MICHIGAN PUBLIC SERVICE COMMISSION

ANNUAL REPORT OF NATURAL GAS UTILITIES (MAJOR AND NON-MAJOR)

This form is authorized by 1919 PA 419, as amended, being MCL 460.55 et seq.; and 1969 PA 306, as amended, being MCL 24.201 et seq. Filing of this form is mandatory. Failure to complete and submit this form will place you in violation of state law.

Report s	Report submitted for year ending:							
Decembe	December 31, 2021							
Present i	name of re	spondent	:					
DTE Gas	DTE Gas Company							
Address	Address of principal place of business:							
One Ener	gy Plaza, D	Detroit, MI	48226-1279					
Utility rep	presentativ	ve to who	m inquires regai	rding thi	is rep	ort ma	y be direc	ted:
	Name:	Tracy J I	Myrick	Tit	tle:	Chief	Accounting	g Officer
	Address:	: One Ene	ergy Plaza					
	City:	Detroit		St	ate:	MI	Zip:	48226-1279
	Telephon	ne, Includi	ing Area Code:	31	3-235	5-4000		
If the util	ity nama h	oo boon s	hanged during t	the post				
ii tile utii	ity mame m	as been c	manged during i	ine pasi	year.	ı		
	Prior Nan	ne:						
	Date of Change:							
Two copi	ies of the p	oublished	annual report to	stockh	older	s:		
,								
	•	J 1	will be forware					
	•	J	will be lotware	u to the	Com	11115510	<i>/</i> 11	
			on or about					
Annual re	Annual reports to stockholders:							
		1						
	. X	J]	are published are not publish	had				
		1	are not publist	ieu				

FOR ASSISTANCE IN COMPLETION OF THIS FORM:

Contact the Michigan Public Service Commission (Jennifer Brooks) at brooksj10@michigan.gov OR forward correspondence to:

Michigan Public Service Commission Regulated Energy Division (Jennifer Brooks) 7109 W Saginaw Hwy PO Box 30221 Lansing, MI 48909

MPSC FORM P-522

ANNUAL REPORT OF NATURAL GAS COMPANIES (Major and Nonmajor)

IDENTIFICATION				
01 Exact Legal Name of Res	spondent	02 Year of Report		
DTE Gas Company		December 31, 2021		
03 Previous Name and Date	e of Change (if name change	ed during year)		
04 Address of Principal Bus	iness Office at End of Year (Street, City, State, Zip)		
One Energy Plaza, Detroit, N	MI 48226-1279			
05 Name of Contact Person		06 Title of Contact Person	on	
Tracy J Myrick		Chief Accounting Officer		
07 Address of Contact Pers	on (Street, City, State, Zip	•		
One Energy Plaza, Detroit, N	MI 48226-1279			
08 Telephone of Contact Pe	rson, Including Area Code:	09 This Report is	10 Date of Report	
(313) 235-4000		(1) [X] An Original	(Mo, Da, Yr)	
		(2) [] A Resubmission	April 29, 2022	
	ATTESTA	TION		
The undersigned officer certifies that he/she has examined the accompanying report; that to the best of his/her knowledge, information, and belief, all statements of fact contained in the accompanying report are true and the accompanying report is a correct statement of the business and affairs of the above named respondent in respect to each and every matter set forth therein during the period from and including January 1 and including December 31 of the year of the report.				
01 Name	03 Signature		04 Date Signed	
Tracy J Myrick	Tracy J. Myrick		(Mo, Da, Yr)	
02 Title			4/29/2022	
Chief Accounting Officer			7/23/2022	

MPSC FORM P-522 (Rev. 1-01)

Name of Door on door	This Deposit let	Data of Donort	Variat Danad
Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
	1, , , -		<u> </u>
Fotos 's salvana (s) the tea	LIST OF SCHEDULES (
	ms "none," "not applicable," or		Omit pages where the responses are
	re no information or amounts	"none," "not ap	plicable," or "NA."
have been reports for		T 5.	т
Titi	le of Schedule	Reference Page	Remarks
		No.	
	(a)	(b)	(c)
GENERAL CORPORATE			
INFORMATION AND FINA	ANCIAL		
STATEMENTS			
General Information		101	
	& Other Associated Companies	102	
Corporations Controlled by	y Respondent	103	
Officers and Employees		M 104	
Directors	as Deures	105	
Security Holders and Votir Important Changes During		106-107	
Comparative Balance She		108-109	
Statement of Income for the		110-113 114-117	116 NONE
Statement of Retained Ea		118-119	I TO NONE
Statement of Cash Flows	mings for the real	120-121	
Notes to Financial Statem	ents	122-123	
	one	122 120	
BALANCE SHEET SUPPO	ORTING SCHEDULES		
(Assets and Other Debits)			
, ,	nd Accumulated Provisions		
for Depreciation, Amort		200-201	
Gas Plant in Service	•	204-212B	
Gas Plant Leased to Othe	rs	213	NONE
Gas Plant Held for Future	Use	214	NONE
Production Properties Hele	d for Future Use	215	NONE
Construction Work in Prog	ress - Gas	216	
Construction Overheads -		217	
	nstruction Overhead Procedure	218	
Accumulated Provision for	Depreciation of Gas		
Utility Plant		219	
Gas Stored		220	
Nonutility Property	D	221	
	Depreciation and Amortization of	004	
Nonutility Property		221	
Investments	Companios	222-223	
Investment in Subsidiary (224-225	NONE
Gas Prepayments Under I Advances for Gas Prior to		226-227	NONE
Commission Certification		220	NONE
Prepayments	OII.	229 230	NONE
Extraordinary Property Los	sses	230	NONE
Unrecovered Plant and Re		230	NONE
Preliminary Survey and In	-	231	NONE
Other Regulatory Assets	. conganon onangoo	232	INCINE
Miscellaneous Deferred D	ebits	233	
Accumulated Deferred Inc		234-235	
MDSC FORM D 522 (I

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr) 04/29/2022	2021/Q4
	LIST OF SCHEDULES (N	atural Gas Utility	y)
Title of Schedule		Reference Page No.	Remarks
(a)		(b)	(c)
BALANCE SHEET (Liabilities and Other Credi	SUPPORTING SCHEDULES ts)		
Capital Stock		250-251	
Capital Stock Subscribed,			
Conversion, Premium o			
Installments Received of	on Capital Stock	252	NONE
Other Paid-in Capital		253	110115
Discount on Capital Stock		254	NONE
Capital Stock Expense	ned and Securities Refunded or	254	NONE
		055	
Retired During the Year		255	
Long Term Debt	Dramium and Discount on	256-257	
Long-Term Debt	e, Premium and Discount on	250 250	
Unamortized Loss and Gai	n on Paguired Daht	258-259	
	•	260	
Reconciliation of Reported Income for Federal Inco		261A-B	
Calculation of Federal Inco		261C-D	
Taxes Accrued, Prepaid an		262-263	
Investment Tax Credits Ge		264-265	Pages eliminated by MPSC
Accumulated Deferred Inve		266-267	r ages eliminated by Mr SC
Miscellaneous Current and		268	
Other Deferred Credits		269	
Accumulated Deferred Inco	ome Taxes - Accelerated	200	
Amortization Property		272-273	NONE
	ome Taxes - Other Property	274-275	110112
Accumulated Deferred Inco		276A-B	
Other Regulatory Liabilities		278	
INCOME ACCOUNT	SUPPORTING SCHEDULES		
Gas Operating Revenues		300-301	
Customer Choice Electric F	Revenue	302-303	
Rates and Sales Section		305A-C	
Customer Choice Sales Da		306C	
Off-System Sales - Natural		310A-B	NONE
	on of Gas of Others - Natural Gas	312-313	
Revenues from Storing Ga		314	No.
Sales of Products Extracte		315	NONE
Revenues from Natural Ga Gas Operation and Mainte	•	315	NONE
Number of Gas Departmer		320-325	
Exploration and Development		325 326	NONE
Abandoned Leases	OII EAPENSES	326	NONE NONE
Gas Purchases		327, 327A-B	327 A-B NONE
Exchange Gas Transaction	ns	328-330	JEI A-D NONE
Gas Used in Utility Operati		331	
Transmission and Compres		332-333	
Other Gas Supply Expense		334	
Miscellaneous General Exp		335	
	d Amortization of Gas Plant	336-338	

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
2 · 2 · cao · company	(2) [] A Resubmission	04/29/2022	
	LIST OF SCHEDULES (Nati	ural Gas Utility)	
Title of Schedule		Reference Page No.	Remarks
	(a)	(b)	(c)
INCOME ACCOUNT SU	PPORTING SCHEDULES		
Income from Utility Plan Leased		339	NONE
Particulars Concerning Certain II	ncome Deduction and		
Interest Charges		340	
COMMON	N SECTION		
Regulatory Commission Expense		350-351	
Research, Development and De		352-253	NONE
Distribution of Salaries and Wag		354-355	NONE
	and Other Consultative Services		
Charges for Outside Professiona	ii and Other Consultative Services	357	
GAS PLANT ST	TATISTICAL DATA		
Natural Gas Reserves and Land	Acreage	500-501	NONE
Changes in Estimated Hydrocart	oon Reserves and Costs,		
and Net Realized Value		504-505	NONE
Compressor Stations		508-509	-
Gas and Oil Wells		510	NONE
Gas Storage Projects		512-513	
Distribution and Transmission Lin	nes	514	
Liquefied Petroleum Gas Operat	ions	516-517	NONE
Distribution System Peak Deliver		518	
Auxiliary Peaking Facilities		519	
System Map		522	
Footnote Data		551	NONE
Stockholders' Report			
	CHEDULES		
Reconciliation of Deferred Incom	ie iax Expenses	117A-B	
Operating Loss Carryforward	Service for Balance Object	117C	
Notes & Accounts Receivable Su		228A	
Accumulated Provision for Uncol		228A	
Receivables From Associated Co	ompanies	228B	
Materials and Supplies		228C	
Notes Payable	•	260A	
Payables to Associated Compan		260B	
Customer Advances for Construc		268	NONE
Accumulated Deferred Income T		277	NONE
Gas Operation and Maintenance	Expenses (Nonmajor)	320N-324N	NONE
Lease Rentals Charged	anti-ation of One Physical (No. 11)	333A-333D	333C-333D NONE
	ortization of Gas Plant (Nonmajor)	336N	NONE
Particulars Concerning Certain C		341	
Gain or Loss on Disposition of P		342A-B	NONE
Expenditures for Certain Civic, P		343	
Common Utility Plant and Expen		356	NONE
Summary of Costs Billed to Asso		358-359	
Summary of Costs Billed from As	ssociated Companies	360-361	

Name of Respondent	This Report Is:	Date of Report	Year of Report					
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4					
GENERAL INFORMATION								
Provide name and title of officer having custody of the general corporate books of account and address of office where the general corporate books are kept, and address of office where any other corporate books of account are kept, if different from that where the general corporate books are kept. Track Mariels Chief Accounting Officer.								
One Energy Plaza	Tracy J. Myrick, Chief Accounting Officer One Energy Plaza Detroit, Michigan 48226-1279							
Provide the name of the State of the St	law, give reference to such la organized.							
3 If at any time during the year	ar the property of respondent w	was held by receiver or trust	ee give (a) name of					
3. If at any time during the year the property of respondent was held by receiver or trustee, give (a) name of receiver or trustee, (b) date such receiver or trustee took possession, (c) the authority by which the receivership or trusteeship was created, and (d) date which possession by receivership or trustee ceased.								
Not Applicable.								
State the classes of utility of which the respondent operated	-	espondent during the year in	າ each State in					
	rtation, distribution, and sale of transportation capacity, all wit							
5. Have you engaged as the principal accountant fo			ccountant who is					
Yes Enter date when such independent accountant was initially engaged:								
2. [X] No								

Name of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4		
CONTROL OV	/ER RESPONDENT & O	THER ASSOCIATED	COMPANIES		
1. If any corporation, business tr organization or combination of sujointly held control over the responsive of year, state name of controlling organization, manner in which coand extent of control. If control we company organization, show the or control to the main parent complication of the main parent complication of the state of the stat	uch organizations ondent at the end corporation or ontrol was held, was in a holding chain of ownership opany or organization.), state name of the beneficiaries for	control either directly did not control responsion associated companies. If the above requirement the SEC 10-K R reference to the repositile) may be listed presented to the responsible of the respective of the responsible of the responsible of the responsible	hich respondent did not or indirectly and which ndent but which were at any time during the year. The dinformation is available deport Form filing, a specific ort form (i.e. year and company ovided the fiscal years for and this report are compatible.		
DTE Gas Holdings, Inc. is the holding company of the respondent. The attached pages 102a - 102q detail the chain of ownership and control to the main parent company.					

I. NATURE OF BUSINESS OF CLAIMANTS AND EVERY SUBSIDIARY THEREOF

Claimant: DTE Energy Company

DTE Energy Company (Company or DTE) is a Michigan corporation. DTE owns, directly and indirectly, three utilities; DTE Electric Company (DTE Electric), DTE Gas Company (DTE Gas), and Citizens Gas Fuel Company (Citizens), and non-regulated subsidiaries engaged in energy marketing and trading, energy services, and various other electricity, coal, and gas related businesses. The Company's address is 1 Energy Plaza, Detroit, Michigan 48226-1279.

Claimant: DTE Enterprises, Inc.

DTE Enterprises, Inc. (DTEE) owns, directly and indirectly, two utilities, DTE Gas and Citizens, and non-regulated subsidiaries primarily involved in natural gas production, gathering, processing, transmission, storage, distribution, and marketing in the Midwest-to-Northeast corridor. DTEE is organized under the laws of the state of Michigan and has its principal executive offices at 1 Energy Plaza, Detroit, Michigan 48226-1279.

Claimant: DTE Gas Holdings, Inc.

DTE Gas Holdings, Inc., (Gas Holdings) is the holding company for DTE Gas Company and DTE Gas Services Company (Gas Services). Gas Holdings is organized under the laws of the state of Michigan and has its principal executive offices located at 1 Energy Plaza, Detroit, Michigan 48226-1279.

1. DTE Energy Company

- A. DTE Energy Corporate Services, LLC (Corporate Services) is a Michigan limited liability company. Corporate Services is a wholly owned subsidiary of DTE Energy Company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Corporate Services provides functional support to the DTE Energy enterprise.
- B. DTE Energy Resources, LLC (DTE ER) is a Delaware limited liability company. DTE ER is a wholly owned subsidiary of the Company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE ER is engaged in energy services, electric generation, electric and gas marketing and trading and landfill gas projects. DTE ER is also conducting business under the assumed name of DTE Power and Industrial Group.

 NEW ASSUMED NAME "DTE VANTAGE" 11/18/2021
 - DTE Biomass Energy, Inc., (DTE Biomass) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Biomass is a wholly owned subsidiary of DTE ER and is engaged in landfill and renewable natural gas projects
 - a) Adrian Energy Associates, LLC (Adrian Energy) is a Michigan limited liability company with offices at 29261 Wall Street, Wixom, Michigan 48393. Adrian Energy is a 50% owned subsidiary of DTE Biomass and is engaged in the production of electricity from landfill gas.
 - b) Bellefontaine Gas Producers, L.L.C. (Bellefontaine Gas) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Bellefontaine Gas is a 50% owned subsidiary of DTE Biomass and is an inactive company.
 - c) Blue Water Renewables, Inc. (Blue Water) is a Michigan corporation with offices located at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
 - d) Davidson Gas Producers, LLC (Davidson) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Davidson is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
 - e) Denton Power, LLC (Denton) is a Michigan limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Denton is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects. DISSOLVED 10/21/2021
 - f) DTE Methane Resources, L.L.C. (DTE Methane) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Methane is an owned 50% by DTE Biomass and 50% by DTE Coal Services and is an inactive company.
 - g) DTE RENEWABLE HOLDINGS, LLC (DTERH) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTERH is wholly owned subsidiary of DTE Biomass Energy, Inc. and is a holding company for renewable natural gas projects.

 BIRNAMWOOD RENEWABLE ENERGY, LLC (BIRNAMWOOD) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Bluebird is a wholly owned subsidiary of DTERH and is engaged in renewable natural gas project.

NEW FORMATION 8/27/2021

- BLUEBIRD RENEWABLE ENERGY, LLC (BLUEBIRD)) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Bluebird is a wholly owned subsidiary of DTERH and is engaged in renewable natural gas project. NEW FORMATION 8/27/2021
- 3. CALUMET RENEWABLE ENERGY, LLC (CALUMET) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. CALUMET is a wholly owned subsidiary of DTERH and is engaged in renewable natural gas project.
- 4. DANE RENEWABLE ENERGY, LLC (Dane) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Dane is a wholly owned subsidiary owned by DTERH and holds ownership of a renewable natural gas project.
- 5. KEWAUNEE RENEWABLE, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Kewaunee is owned 99% by DTERHC and maintains and operates a renewable natural gas project in Wisconsin
- 6. NEW CHESTER RENEWABLE ENERGY, LLC (Chester) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Chester is a wholly owned subsidiary of DTERH and maintains and operates renewable natural gas project in Wisconsin
- 7. Rosendale Renewable Energy, LLC (Rosendale) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Rosendale is a wholly owned subsidiary of DTERHC and owns and operates a renewable natural gas facility.
- h) EAST DAKOTAS RENEWABLE ENERGY, LLC (EDRE) is a Delaware limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226. EDRE is a wholly owned subsidiary owned by DTERH and owns a dairy gas to RNG facility in south Dakota
- Fayetteville Gas Producers, L.L.C. (Fayetteville) is a North Carolina limited liability company with offices located at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Fayetteville is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- j) Fort Bend Power Producer, LLC (Fort Bend) is a Delaware limited liability company with offices located at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Fort Bend is wholly owned by DTE Biomass and is engaged in a landfill gas to energy project.
- k) Iredell Transmission, LLC (Iredell Trans) is a North Carolina limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Iredell is wholly owned by DTE Biomass and is engaged in landfill gas projects.
- Kiefer Landfill Generating II, LLC (Kiefer) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Kiefer is a 10% owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- m) Phoenix Gas Producers, L.L.C. (Phoenix) is a Michigan limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Phoenix is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- Pinnacle Gas Producers, L.L.C. (Pinnacle) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Pinnacle is a wholly owned subsidiary of DTE Biomass and is engaged in a landfill gas-to-energy project.
- o) Potrero Hills Energy Producers, LLC (Potrero) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Potrero is a 50% owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- p) RES Power, Inc. (RESP) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. RESP is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects. It owns 50% of Riverview Energy Systems.

- 1. Riverview Energy Systems (Riverview) is a Michigan partnership with offices at 29261 Wall Street, Wixom, Michigan 48393. Riverview is a 50% owned subsidiary of RESP and is engaged in the production of electricity from landfill gas.
- q) Riverview Gas Producers, Inc. (RPG) is a Michigan corporation with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. RPG is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- r) Salem Energy Systems, LLC (Salem) is a North Carolina limited liability company with offices at 29261 Wall Street, Wixom, Michigan 48393. Salem is 50% owned by DTE Biomass and is engaged in the production of electricity from landfill gas.
- s) Salt Lake Energy Systems, L.L.C. (Salt Lake) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Salt Lake is a 50% owned subsidiary of DTE Biomass and is engaged in a landfill gas-to-energy project.
- t) Seabreeze Energy Producers, LLC (SEP) is a Texas limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. SEP is wholly owned subsidiary of DTE Biomass and is engaged in a landfill gas to energy project.
- u) Sunshine Gas Producers, LLC (Sunshine) is a Michigan limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Sunshine Gas is a 50% owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- v) Uwharrie Mountain Renewable Energy, LLC (Uwharrie) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Uwharrie is a wholly owned subsidiary of DTE Biomass and is a landfill gas facility.
- w) Wake Gas Producers, L.L.C. (Wake) is a North Carolina limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. Wake is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- x) Westside Gas Producers, L.L.C. (Westside) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Westside is a wholly owned subsidiary of DTE Biomass and is engaged in landfill gas projects.
- DTE Coal Services, Inc., (DTE Coal) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Coal is a wholly owned subsidiary of DTE ER and is an inactive company.
 - a) DTE Chicago Fuels Terminal, LLC (Chicago Fuels) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. This company is a wholly owned subsidiary of DTE Coal and is an inactive company.
 - b) DTE Peptec, Inc., (DTE Peptec) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Peptec is a wholly owned subsidiary of DTE Coal and is an inactive company.
 - 1. Peptec, Inc. (Peptec) is a Pennsylvania corporation with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Peptec is a wholly owned subsidiary of DTE Peptec and is an inactive company.
- 3) DTE Energy Services, Inc. (DTE ES) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. DTE ES is a wholly owned subsidiary of DTE ER and is engaged in energy services activities.
 - a) Delta Township Utilities II, LLC (Utilities II) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Utilities II is owned 56% by DTE ES. It provides utility services to an automobile manufacturing facility in Lansing, Michigan.
 - b) DTE Backup Generation Equipment Leasing, L.L.C. (Backup Generation Equipment Leasing) is a Delaware limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Backup Generation Equipment Leasing is a wholly owned subsidiary of DTE ES and is engaged in the equipment leasing business. **DISSOLVED 02/03/2021**

- c) DTE CALIFORNIA RENEWABLE FUELS, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE California Renewable Fuels, LLC is a wholly owned subsidiary of DTE ES and owns two California facilities that will manufacture Energy Carbon, a Biomass derived, energy dense pellet
 - CALIFORNIA RENEWABLE CARBON, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. California Renewable Carbon, LLC is owned 50% by DTE California Renewable Fuels, LLC DISSOLVED 10/29/2020
- d) DTE CALIFORNIA RENEWABLE FUELS OPERATIONS, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE California Renewable Fuels, LLC is a wholly owned subsidiary of DTE ES and owns two California facilities that will manufacture Energy Carbon, a Biomass derived, energy dense pellet
- e) DTE CARBON HOLDINGS, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Carbon holdings, LLC is a wholly owned subsidiary of DTE ES and is a Holding company for project entities for the development of underground storage of CO2 in the Sacramento Delta region. NAME CHANGE TO DTE SUSTAINABLE HOLDINGS, LLC 10/14/2021
 - DTE SUSTAINABLE VENTURES, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Sustainable Ventures, LLC is a wholly owned subsidiary of DTE Sustainable Holdings, LLC and is involved in Carbon Capture & Sequestration activities. NEW FORMATION 10/11/2021
 - 2. SUISUN CLIMATE PARTNERS, LLC (Suisun) is a Delaware limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Suisun is a wholly owned subsidiary of DTE Sustainable Holdings, LLC and develops underground storage for CO2 in the Sacramento Delta region.
- f) DTE Coke Holdings, LLC (Coke Holdings) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Coke Holdings is a wholly owned subsidiary of DTE ES and is a holding company.
 - DTE Coke Operations, LLC (DTE Coke) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Coke is a wholly owned subsidiary of DTE Coke Holdings, LLC and is involved in in the operation and maintenance of coke battery facilities.
 - 2. DTE Gary LLC (Gary) is a Delaware limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Gary is a wholly owned subsidiary of DTE Coke Holdings, LLC and is an inactive company.
 - 3. DTE Lake Erie CB, LLC a limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Coke Holdings, LLC and serves as Agent for Loan Agreement. **NEW FORMATION:** 3/29/2021
 - 4. DTE LAKE ERIE GENERATION, INC. is a British Columbia Corporation with offices at 510 West George Street, Suite 1800, Vancouver, BC V6B 0M3. DTE Lake Erie Generation, Inc is wholly owned by DTE Coke Holdings, LLC and is a project entity for a potential onsite energy project.
 - 5. DTE LAKE ERIE HOLDINGS, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Lake Erie Holdings is a wholly owned subsidiary of Coke Holdings and is a holding company. **DISSOLVED 03/11/2021**
 - LAKE ERIE COKE BATTERY HOLDINGS, LLC (LECBH) is a Delaware Limited Liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. LECBA is a wholly owned subsidiary of DTE Lake Erie Holdings, LLC and is an inactive company DISSOLVED 3/11/2021
 - b. LAKE ERIE BOILER, L.P. (LEB) is a Delaware limited partnership with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. LEB is a wholly owned subsidiary of DTE Lake Erie Holdings, LLC and is an inactive company. DISSOLVED 3/11/2021
 - 6. DTE PCI Enterprises Company, LLC (DTE PCI) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE PCI is a wholly owned subsidiary of DTE Coke Holdings, LLC and operates a pulverized coal facility.

- 7. EES Coke Battery, L.L.C. (EES) is a Michigan limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. EES is wholly owned by DTE Coke Holdings, LLC and is engaged in coke supply and coke battery operations.
- LAKE ERIE BOILER HOLDINGS, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Lake Erie Holdings is a wholly owned subsidiary of Coke Holdings and is a project entity for the potential financing of an onsite energy project.
- LAKE ERIE COKE BATTERY, LP (LECP) is a Delaware limited partnership with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Lake Erie Holdings, LLC is a wholly owned subsidiary of Coke Holdings and is an inactive company. DISSOLVED 03/11/2021
- 10. Shenango LLC (Shenango) is a Pennsylvania corporation with offices 1 Energy Plaza, 400 WCB Detroit, MI 48226. Shenango is a wholly owned subsidiary of Coke Holdings and is an inactive company.
- g) DTE Energy Center Operations, LLC (DTE Energy Cent Oper) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Energy Cent Oper is a wholly owned subsidiary of DTE ES and is involved in the operation of Energy Center.
- h) DTE ES Holdings No. 1, LLC (ES Holdings) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. ES Holdings is a wholly owned subsidiary of DTE ES and is a holding company.
- i) DTE ES Operations, LLC (ES Oper) is a Delaware limited liability company with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. ES Oper is a wholly owned subsidiary of DTE ES and is engaged in the operation and maintenance of electric generation facilities.
- j) DTE Mobile Operations, LLC (DTE Mobile) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Mobile is a wholly owned subsidiary of DTE ES and is an inactive company. **DISSOLVED 02/03/2021**
- k) DTE On-Site Energy, LLC (On-Site) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE On-Site is a wholly owned subsidiary of DTE ES and is involved in on-site energy projects.
 - 1. DTE Ashtabula, LLC (Ashtabula) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Ashtabula is wholly owned by On-Site. It operates five Co-Generation units that provide steam, electricity, boiler feed water and compressed air to a facility in Ashtabula Ohio.
 - DTE Atlantic, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400
 WCB Detroit, Michigan 48226. DTE Atlantic, LLC is a wholly owned subsidiary of DTE Onsite Energy, LLC and operates and maintains a cogeneration project in Atlantic City, New
 Jersey.
 - 3. DTE Calvert City, LLC (DTE Calvert) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Calvert is a wholly owned subsidiary of On-Site and provides energy related services.
 - 4. DTE Dearborn, LLC (Dearborn) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. Dearborn is a wholly owned subsidiary of On-Site and is engaged in the operation of a compressed air facility.
 - 5. DTE Dearborn CEP, LLC, (CEP) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. CEP is a wholly owned subsidiary of On-Site and is involved in construction, operation, and ownership of an energy infrastructure at the Ford Research and Engineering Campus in Dearborn, Michigan.
 - DTE Heritage, LLC (DTE Heritage) is a Michigan limited liability company with offices at 1
 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Heritage is a wholly owned subsidiary
 of On-Site and is engaged in the ownership and operation of an internal electric distribution
 system of electricity.

- 7. DTE Indiana Harbor Holdings, LLC (DTE Indiana Harbor) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Indiana Harbor is a wholly owned subsidiary of On-Site. DTE Indiana Harbor owns 14.8% of Indiana Harbor Coke Company L.P.
 - a. Indiana Harbor Coke Company L.P., (Indiana Harbor Coke Company) is a Delaware limited partnership with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Indiana Harbor Coke Company is 14.8% owned by DTE Indiana Harbor and operates a coke battery facility.
- 8. DTE Lansing, LLC (Lansing) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by On-Site and it operates and maintains a Central Utilities Complex (CUC) providing utility services to 3 buildings at the Grand River Assembly Facility. Lansing owns 80% of Utility Services of Lansing, LLC.
 - a. Utility Services of Lansing, LLC (Utility Services) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Utility Services is owned 80% by Lansing and provides utility services to a facility in Lansing, Michigan.
- 9. DTE Lordstown, LLC (Lordstown) is an Ohio limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Lordstown is a wholly owned subsidiary of On-Site and is an inactive company.
- DTE Marietta, LLC (Marietta) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned subsidiary of On-Site and holds project contracts to provide energy related services.
- 11. DTE Northwind, LLC, (Northwind) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Northwind is a wholly owned subsidiary of On-Site and operates a chilled water plant.
- 12. DTE Philadelphia, LLC (Philadelphia) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Philadelphia is a wholly owned subsidiary of On-Site. It operates and maintains the electric distribution, heat, and non-potable water systems for the Philadelphia Authority for Industrial Development.
- 13. DTE Pittsburgh, LLC (Pittsburgh) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Pittsburgh is a wholly owned subsidiary of On-Site and provides energy related services.
- 14. DTE Pontiac North, LLC (Pontiac) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Pontiac is a wholly owned subsidiary of On-Site and is an inactive company.
- 15. DTE RUSSELL STREET, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned subsidiary of On-Site and provides certain utilities back up electricity and related services in Detroit, Michigan
- 16. DTE SAN DIEGO COGEN, INC. (San Diego Cogen) is a Delaware corporation with offices 1 Energy Plaza, 400 WCB Detroit, MI 48226. San Diego Cogen is a wholly owned subsidiary of On-Site and operates and maintains a cogeneration facility in San Diego California.
- 17. DTE St. Bernard, LLC (St. Bernard) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. St. Bernard is a wholly owned subsidiary of On-Site. It provides steam, electricity, high density liquid processing, water, sewer, fuel, and coal services to a facility in Cincinnati.
- 18. DTE St. Paul, LLC (St. Paul) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. St. Paul is a wholly owned subsidiary of On-Site. It is part of a joint venture providing electricity from wood waste to biomass to Northern States Power Company. It owns 50% of St. Paul Cogeneration, LLC and 50% of Environmental Wood Supply, LLC.
 - a. St. Paul Cogeneration, LLC (St. Paul Cogen) is a Minnesota limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is 50% owned by St. Paul. It provides electricity and heat through a wood-fired combined heat and power plant to a state government complex.

- b. Environmental Wood Supply, LLC (Environmental Wood) is a Minnesota limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is 50% owned by St. Paul. It provides electricity and heat through a wood-fired combined heat and power plant to Northern States Power Company.
- 19. DTE Tonawanda, LLC (Tonawanda) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. Tonawanda is a wholly owned subsidiary of On-Site and is engaged in wastewater treatment and supply of chilled water.
- 20. DTE Utility Service Holdings, LLC (Utility Serv) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Utility Serv is a wholly owned subsidiary of On-Site and is a holding company. Utility Services owns 50% of DTE Energy Center, LLC.
 - a. DTE Energy Center, LLC (Energy Center) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Energy Center is 50% owned by Utility Serv and is involved in providing utility and energy conservation services.
- 21. Energy Equipment Leasing, LLC (Energy Equipment) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Energy Equipment Leasing is a wholly owned subsidiary of On-Site and leases boiler and turning equipment to a facility near Baltimore, Maryland, and cogeneration equipment to a facility in Ashtabula, Ohio.
- 22. Metro Energy, LLC (Metro) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Metro Energy, LLC is a wholly owned subsidiary of On-Site and provides energy related service.
- 1) DTE PetCoke, LLC (Pet Coke) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Pet Coke is wholly owned subsidiary of DTE ES and is engaged in the supply of petroleum coke.
- m) DTE Pulp & Paper Holdings, LLC (DTE Pulp) is a limited liability Delaware company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Pulp is a wholly owned subsidiary of DTE ES and is a holding company. DTE Pulp owns 50% of MESC Capital, LLC. DISSOLVED 2/12/2021
 - 1. MESC Capital, LLC (MESC Cap) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. MESC Cap is 50% owned by DTE Pulp and is involved in financing and investing activities. MESC Cap owns Mobile Energy Services Company, LLC. **DISSOLVED 02/03/2021**
 - Mobile Energy Services Company, LLC (Mobile Energy) is an Alabama limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Mobile Energy is a wholly owned subsidiary of MESC Cap and is an inactive company.
 DISSOLVED 2/03/2021
- n) DTE REF Holdings, LLC (DTE REF) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE ES and is a holding company.
 - 1. Belle River Fuels Holdings, LLC (Belle River Fuels) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Belle River Fuels is owned 1% by DTE REF and 99% by DTE ES. Belle River Fuels owns 100% of Belle River Fuels Company, LLC.
 - a. Belle River Fuels Company, LLC (Belle River) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Belle River is a wholly owned subsidiary of Belle River Fuels and it owns and operates a facility to produce refined coal.
 - 2. DTE REF Holdings II, LLC (REF Holdings II) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by DTE REF and is a holding company.
 - a. Canton Fuels Company, LLC (Canton) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. Canton is wholly owned by REF Holdings II and it operates a refined emissions fuel facility. DISSOLVED 09/30/2021

- b. ERIE FUELS COMPANY, LLC is a Delaware Limited Liability Company with offices at 1 Energy Plaza, 400 WCB Detroit, MI 48226. ERIE FUELS COMPANY, LLC is owned 1% by REF Holdings II, LLC and is the lessee of a reduced emissions fuel facility
- Huron Fuels Company LLC is a Delaware limited liability company with offices at 1
 Energy Plaza, 400 WCB Detroit, MI 48226. It is owned 45% by DTE REF Holdings
 II, LLC and leases a refined emissions fuel facility from Belle River.
- d. Ontario Fuels Company is a Delaware limited liability company with offices at 1
 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by REF
 Holdings II, LLC and owns a refined coal facility and produces refined coal for sale.
- e. Portage Fuel Company, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by DTE REF Holdings II, LLC and leases and operates a reduced emissions fuel facility at the Columbia Power Plant owned by Alliant Energy.
- f. Shawnee SL, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is a wholly owned by REF Holdings II, LLC and is a holds sublicense to certain reduced emissions fuel technology.
- 3. KING FUELS COMPANY, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned 20% by DTE REF and holds a company that operates a refined coal facility at the St. Clair Power Plant. DISSOLVED 10/31/2021
 - a. RCF 3 IM4, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by King Fuels Company and is inactive. DISSOLVED 10/31/2021
 - b. St. Clair Fuels Company, LLC (St. Clair Fuels) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. St. Clair Fuels is 1% owned DTE REF. St. Clair Fuels owns and operates a facility to produce refined coal. **DISSOLVED 10/31/2021**
- Kenosha Fuels Company, LLC (Kenosha) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit Michigan, 48266. Kenosha is a wholly owned subsidiary of DTE REF. Kenosha owns and operates a facility to produce refined coal. DISSOLVED 12/09/2021
- 5. Monroe Fuels Company, LLC (Monroe) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Monroe is 1% owned by DTE REF. It owns and operates a facility to produce refined coal.
- 6. REF HOLDINGS III, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. REF Holdings III, LLC is 1% owned by DTE REF, it is a holding company.
 - a. Arbor Fuels Company, LLC (Arbor) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Arbor is wholly owned by REF Holdings III, LLC and operates a refined emissions fuel facility.
 - b. Chouteau Fuels Company, LLC (Chouteau) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Chouteau is wholly owned by REF Holdings III; LLC and it operates a refined emissions fuel facility.
 - c. EROC Fuels, Company, LLC (EROC) and is a Delaware limited liability Company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. It is wholly owned by REF Holdings III, LLC and operates of refined emissions fuel facility at a facility in Wisconsin.
 - d. Gallia Fuels Company, LLC, (Gallia), is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Gallia is a wholly owned subsidiary of REF Holdings III, LLC and operates a refined emissions fuel production line.

- e. Jasper Fuels Company, LLC, (Jasper), is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Jasper is a wholly owned subsidiary of REF Holdings III; LLC Jasper owns and operates a facility to produce refined coal.
- o) DTE Stoneman, LLC (Stoneman) is a Wisconsin limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Stoneman is a wholly owned subsidiary of DTE ES and is an inactive company.
- p) DTE Woodland, LLC (Woodland) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Woodland is a wholly owned subsidiary of DTE ES and is engaged in biomass energy projects.
 - 1. DTE Mt. Poso, LLC (Mt. Poso) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Mt. Poso is a wholly owned subsidiary of Woodland and owns 50% of Mt. Poso Cogeneration Company, LLC.
 - a. Mt. Poso Cogeneration Company, LLC (Mt. Poso Cogen) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Mt. Poso Cogen is owned 50 % by Mt. Poso. Mt. Poso Cogen owns and operates a biomass energy facility and oil field.
 - 2. DTE Stockton, LLC (Stockton) is a Delaware limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Stockton is a wholly owned subsidiary of Woodland and owns and operates a Biomass facility.
 - 3. Woodland Biomass Power LLC (WBP) is a California limited liability company in which Woodland is the sole member, with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. This company is a wholly owned subsidiary of Woodland and owns and operates a biomass energy facility.
- 4) DTE Energy Trading, Inc. (DTE Energy Trading) is a Michigan corporation with offices 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Energy Trading is a wholly owned subsidiary of DTE ER. DTE Energy Trading is engaged in wholesale and retail energy marketing. DTE Energy Trading owns DTE Energy Supply, Inc.
 - a) DTE Energy Supply, Inc. (Energy Supply) is a Michigan Corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. Energy Supply is a wholly owned subsidiary of DTE Energy Trading and is engaged in providing retail energy services.
- 5) DTE Generation, Inc. (DTE Generation) is a Michigan corporation with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE Generation is a wholly owned subsidiary of DTE ER and is a holding company. DTE Generation owns DTE River Rouge, No. 1, LLC.
 - a) DTE River Rouge, No. 1, LLC (DTE River) is a Michigan limited liability company with offices at 1 Energy Plaza, 400 WCB Detroit, Michigan 48226. DTE River is a wholly owned subsidiary of DTE Generation and is involved in a project at River Rouge Power Plant.
- C. DTE Energy Trust III (DTE III) is a Delaware statutory trust with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DTE III may offer from time-to-time trust preferred securities.
- D. DTE Energy Ventures, Inc. (DTE Ventures) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DTE Ventures is a wholly owned subsidiary of DTE and is engaged in business development. DTE Energy Ventures, Inc. owns DTE Solar Company of California.
 - 1) DTE Solar Company of California (Solar) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Solar is a wholly owned subsidiary of DTE Ventures. Solar is engaged in solar photovoltaic leasing.
 - 2) Insight Energy Venture, LLC is a Michigan limited liability company with offices at The Corporation Company, 30600 Telegraph Rd, Suite 2345, Bingham Farms, Michigan 48025. Insight Energy Venture, LLC is owned 43% by DTE Energy Ventures, Inc. and 35% by Vectorform (non DTE entity). This company was formed for development, marketing, sale and delivery of energy management software, mobile applications, and hardware technologies to the Utility Industry.

- Renaissance Venture Capital Fund 1, L.P. is a Limited Partnership company with offices at 600 Renaissance Center, Suite 1760 Detroit, Michigan 48243. Renaissance Venture Capital Fund 1, L.P. is owned 22% by DTE Energy Ventures, Inc. DTE Energy Ventures, Inc. holds subscription agreement with this company for limited partnership interest. Fund I is a venture capital fund of funds.
- 4) Renaissance Venture Capital Fund 11, L.P. is a Limited Partnership company with offices at 201 S. Main Street Suite 1000 Ann Arbor, Michigan 48104. Renaissance Venture Capital Fund 11, L.P. is owned 12.7% by DTE Energy Ventures, Inc. Fund II is a venture capital fund of funds.
- Renaissance Venture Capital Fund III, L.P. is a Limited Partnership Company with offices at 201 S. Main, Ann Arbor, Michigan 48104. Renaissance Venture Capital Fund III, L.P. is owned 12.27% by DTE Energy Ventures, Inc.
- E. DTE Enterprises, Inc. (DTEE) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Except where otherwise indicated, DTEE owns, directly or indirectly, all the outstanding common stock of DTE Gas Holdings, Inc., Citizens Gas Fuel Company (Citizens), and DTE Gas Enterprises, LLC (Gas Enterprises).
 - 1) Citizens Gas Fuel Company (Citizens) is a Michigan corporation, is a public utility engaged in the distribution of natural gas in Michigan. Citizens' principal executive offices are located at 127 N. Main Street, Adrian, Michigan 49221. Citizens is a wholly owned subsidiary of DTEE.
 - DTE Gas Holdings, Inc., a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279, is the holding company for DTE Gas Company, a Michigan corporation, and DTE Gas Services Company
 - a) DTE Gas Services Company is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It markets natural gas as a vehicular fuel and markets energy to residential and commercial customers through a transportation brokerage pilot program. DTE Gas Services Company became inactive in 2001. DTE Gas Services Company is a wholly owned subsidiary of DTE Gas Holdings, Inc.
 - b) DTE Gas Company (DTE Gas) is a public utility engaged in the distribution and transmission of natural gas in the state of Michigan. DTE Gas's principal executive offices are located at 1 Energy Plaza, Detroit, Michigan 48226-1279. DTE Gas conducts substantially all its business in the state of Michigan and is subject to the jurisdiction of the Michigan Public Service Commission as to various phases of its operations, including gas sales rates, service, and accounting.
 - Blue Lake Holdings, Inc. (Blue Lake) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Blue Lake Holdings, Inc. is a wholly owned subsidiary of DTE Gas. It holds a 25% interest in Blue Lake Gas Storage Company.
 - a. Blue Lake Gas Storage Company is a partnership that has converted a depleted natural gas field in northern Michigan into a 46 billion cubic feet (Bcf) natural gas storage field, which it operates.
 - 3) DTE Gas Enterprises, LLC (DTEGS) is the holding company for DTEE's various diversified energy subsidiaries. DTEGS, through its subsidiaries and joint ventures, provides gathering, processing, and transmission services; engages in energy marketing activities and storage services; engages in gas and oil exploration, development, and production; and is involved in other energy-related businesses. Except where otherwise indicated, the companies set forth below are wholly owned subsidiaries of DTEGS.
 NAME CHANGE TO: DT MIDSTREAM INC (DTM) AND CONVERTED FROM LLC TO INC. 1/08/2021 and JURISDICTION CHANGED FROM MICHIGAN TO DELAWARE 0/08/2021 DTM SPINOFF 07/01/2021
 - 4) DT MIDSTREAM, HOLDINGS, LLC New Holding company for DT Midstream NEW FORMATION 1/13/2021 DTM SPINOFF 07/01/2021
 - a) DTE Gas Storage Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It engages in the storage of natural gas and is wholly owned by DTEGS.
 DTM SPINOFF 07/01/2021
 - Shelby Storage, L.L.C. is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is used to procure storage, mineral and load rights for a storage field. Shelby Storage, L.L.C. is wholly owned by DTE Gas Storage Company. DTM SPINOFF 07/01/2021

- South Romeo Gas Storage Company, L.L.C. (South Romeo) is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is owned 50% by DTE Gas Storage Company. South Romeo holds a 33.3% interest in South Romeo Gas Storage Corporation. DTM SPINOFF 07/01/2021
 - a. South Romeo Gas Storage Corporation is a Michigan corporation which was formed to facilitate the development of the Washington 28 storage field. It is owned 33.3% by South Romeo Gas Storage Company, L.L.C. and 33.3% by DTE Gas Storage Company. DTM SPINOFF 07/01/2021
- 3. Washington 10 Storage Corporation is a Michigan corporation with offices at 1 Energy Plaza, Detroit Michigan 48226-1279. It is wholly owned by DTE Gas Storage Company and has enter a Participation Agreement dated June 1997 with respect to the construction and leveraged lease financing of a natural gas storage facility located in Macomb County, Michigan. **DTM SPINOFF 07/01/2021**
- 4. Washington Resources, LLC is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279; it is wholly owned by DTE Gas Storage Company. **DTM SPINOFF 07/01/2021**
- b) DTE Pipeline Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It owns interests in pipeline and processing projects directly and through the following subsidiaries and partnerships. It is wholly owned by DTE Gas Enterprises, LLC. DTM SPINOFF 07/01/2021
 - 1. Bluestone Gas Corporation of New York, Inc. is a New York corporation with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Pipeline Company, and it is engaged in natural gas gathering services. **DTM SPINOFF 07/01/2021**
 - Bluestone Pipeline Company of Pennsylvania, LLC (Bluestone Pipeline) is a Pennsylvania company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Pipeline Company, and it is engaged in natural gas gathering services.
 DTM SPINOFF 07/01/2021
 - a. Susquehanna Gathering Company I, LLC (Susquehanna) is a Pennsylvania company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of Bluestone Pipeline and is engaged in natural gas gathering services.
 DTM SPINOFF 07/01/2021
 - 3. DTE Appalachia Holdings, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. DTE Appalachia Holdings, LLC is wholly owned by DTE Pipeline Company and owns and operates AGS and SGG Gas gathering projects and related assets. It owns 100% of M3 Appalachia Operating, LLC, and DTE Series B Holdings, LLC. **DTM SPINOFF 07/01/2021**
 - a. M3 Appalachia Operating, LLC is a Delaware Series Limited Liability Company with offices at One Energy Plaza Detroit, Michigan 48226. It is wholly owned by DTE Appalachia Holdings, LLC. This is not an operating company and consists of one series (which function as separate entities), Series B of M3 Appalachia Operating, LLC which owns and operates the Stone Gas Gathering System. DTM SPINOFF 07/01/2021
 - b. DTE Appalachia Gathering, LLC is a Delaware Limited Liability Company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by DTE Appalachia Holdings, LLC and it owns and operates the Appalachia Gathering System gathering assets. DTM SPINOFF 07/01/2021
 - c. DTE Series B Holdings, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. DTE Series B Holdings, LLC is wholly owned by DTE Appalachia Holdings, LLC, and owns 85% of Series B of M3 Appalachia Operating, LLC, which operates the SGG gas gathering projects and related assets. DTM SPINOFF 07/01/2021
 - Series B of M3 Appalachia Operating, LLC is a series limited liability company with offices at One Energy Plaza Detroit, Michigan 48226. It is owned 85% by DTE Series B Holdings, LLC, and DTE Appalachia Holdings, LLC is the managing member. DTM SPINOFF 07/01/2021

- Stonewall Gas Holdings; LLC is a Delaware Limited Liability Company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by Series B of M3 Appalachia Operating, LLC. It owns 100% of the equity of Stonewall Gas Gathering, LLC. DTM SPINOFF 07/01/2021
 - Stonewall Gas Gathering, LLC is a Delaware series Limited Liability Company with offices at One Energy Plaza, Detroit, Michigan 48226 it is wholly owned by Stonewall Gas Holdings, LLC and it owns and operates the Stone Gas Gathering assets. DTM SPINOFF 07/01/2021
- 4. DTE Dawn Gateway Canada Inc. is a Canadian corporation with offices at 44 Chipman Hill, Suite 1000 Saint John, New Brunswick, E2L 2A9. DTE Dawn Gateway Canada Inc. is a wholly owned subsidiary of DTE Pipeline Company, and it owns 50% of General Partnership of Canadian side of joint venture. DTM SPINOFF 07/01/2021
- DTE Louisiana Midstream Holdings 1, LLC is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Pipeline Company and holds a 99% interest in DTE Louisiana Midstream, LLC DTM SPINOFF 07/01/2021
- DTE Louisiana Midstream Holdings 2, LLC is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Pipeline Company and holds a 1% interest in DTE Louisiana Midstream, DTM SPINOFF 07/01/2021
 - a. DTE Louisiana Midstream, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. DTE Louisiana Midstream, LLC is owned 99% by DTE Louisiana Midstream Holdings 1, LLC and 1% of by DTE Louisiana Midstream Holdings 2, LLC, it is engaged in acquisition of new gathering system. DTM SPINOFF 07/01/2021
 - DTE Louisiana Gathering, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Louisiana Midstream, LLC, it is engaged in gas gathering and related services. DTM SPINOFF 07/01/2021
 - a) DTE Gen6 Proppants, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Louisiana Gathering, LLC and is engaged in gas gathering and related services. **DTM SPINOFF 07/01/2021**
 - b) DTE LEAP Gas Gathering, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Louisiana Gathering, LLC and is engaged in gas gathering and related services. **DTM SPINOFF 07/01/2021**
 - c) DTE Specialized Water Service, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Louisiana Gathering, LLC and is engaged in gas gathering and related services. DTM SPINOFF 07/01/2021
- 7. DTE Michigan Gathering Holding Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. DTE Michigan Gathering Holding Company is wholly owned by DTE Pipeline Company. Through the subsidiaries below, it is engaged in pipeline and gathering projects in Michigan. **DTM SPINOFF 07/01/2021**
 - a. CVB Pipeline, LLC is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It owns and operates a gas pipeline. It is owned 99% by DTE Michigan Gathering Holding Company. DTM SPINOFF 07/01/2021
 - DTE Michigan Gathering Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It owns and operates the Antrim Expansion Pipeline. It is wholly owned by DTE Michigan Gathering Holding Company. DTM SPINOFF 07/01/2021

- c. DTE Michigan Lateral Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It owns and operates a 210-mile pipeline and 325 miles of gathering lines in northern Michigan. It is wholly owned by DTE Michigan Gathering Holding Company and owns 51% of Hayes Otsego Pipeline, LLC. DTM SPINOFF 07/01/2021
 - Hayes Otsego Pipeline, LLC (Hayes Otsego) is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is owned 51% by DTE Michigan Lateral Company. It is engaged in pipeline and gathering projects. DTM SPINOFF 07/01/2021
- d. Saginaw Bay Pipeline Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It currently owns and operates a 68-mile pipeline that transports natural gas and natural gas liquids from reserves in east-central Michigan to natural gas processing plants in northern Michigan. It is wholly owned by DTE Michigan Gathering Holding Company. DTM SPINOFF 07/01/2021
- 8. DTE MIDSTREAM, LLC is a Michigan limited liability company with offices in Pennsylvania. It is wholly owned by DTE Pipeline Company and is a developer of gas storage and pipeline projects **DTM SPINOFF 07/01/2021**
- 9. DTE MIDSTREAM APPALACHIA, LLC is a Michigan limited liability company with offices at One Energy Plaza Detroit, Michigan 48226. It is wholly owned by DTE Pipeline Company. The company was formed to own and operate gas gathering projects and supply laterals. **DTM SPINOFF 07/01/2021**
- 10. DTE Ohio Midstream, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, MI 48226. It is wholly owned by DTE Pipeline Company and was formed to hold Oregon Energy Center lateral project. **DTM SPINOFF 07/01/2021**
- 11. DTE Millennium Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is wholly owned by DTE Pipeline Company. It owns a 26.25% interest in Millennium Pipeline Company, L.L.C. **DTM SPINOFF 07/01/2021**
 - a. Millennium Pipeline Company, L.L.C. is a Delaware limited liability company with offices at One Blue Hill Plaza, 7th Floor, and P.O. Box 1565, Pearl River, New York 10965. It owns and operates the Millennium Pipeline system. DTE Millennium Company owns 26.25% of Millennium Pipeline Company, L.L.C. **DTM SPINOFF 07/01/2021**
- 12. DTE NEXUS HOLDINGS, LLC a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by DTE Pipeline Company and is the holding company to hold DTE Pipeline's membership interest in DTE NEXUS, LLC, the owner of NEXUS Gas Transmission, LLC- **DTM SPINOFF 07/01/2021**
 - a. DTE NEXUS, LLC is a Delaware limited liability company with offices at One Energy Plaza, 2130 WCB Detroit, Michigan 48226. It is wholly owned by DTE Nexus Holdings, LLC. The company was formed to hold DTE Energy's ownership interest in Nexus Gas Transmission, LLC - DTM SPINOFF 07/01/2021
 - Nexus Gas Transmission, LLC is a Delaware limited liability Company with offices at 5400 Westheimer Court, Houston, Texas 77056. Nexus Gas Transmission, LLC is owned 50% by DTE NEXUS, LLC and operates the Greenfield Facilities. DTM SPINOFF 07/01/2021
 - a. GENERATION PIPELINE, LLC is an Ohio limited liability Company with offices in Columbus, OH. It is a wholly owned subsidiary of NEXUS Gas Transmission, LLC - DTM SPINOFF 07/01/2021
 - b. NEXUS CAPACITY SERVICES, ULC is an unlimited liability company with offices at 4529 Melrose Street, Port Alberni, BC Canada. It is wholly owned by Nexus Gas Transmission, LLC DTM **SPINOFF 07/01/2021**
- 13. DTE Ohio Holdings, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by DTE Pipeline Company. The company was formed as a holding company for potential GSP transaction in Ohio. **DTM SPINOFF 07/01/2021**

- 14. DTE Renaissance Pipeline, LLC is a Michigan limited liability company with offices at One Energy Plaza, 2130 WCB, Detroit, Michigan 48226. It is wholly owned by DTE Pipeline Company. The company is intended to be a FERC regulated entity to hold APV pipeline lateral project. DTM SPINOFF 07/01/2021
- 15. DTE Tioga Gas Holdings, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by DTE Pipeline Company and is the holding company for DTE Tioga Gas Gathering, LLC **DTM SPINOFF 07/01/2021**.
 - a. DTE Tioga Gas Gathering, LLC is a Delaware limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226. It is wholly owned by DTE Tioga Gas Holdings, LLC and owns a 3.4-mile natural gas gathering system that moves gas from producing wells to market. Eclipse Resources Corp is the producer/customer for this asset. **DTM SPINOFF 07/01/2021**
- 16. DTE Utica, LLC is an Ohio limited liability Company with offices at One Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Pipeline Company and is a project company for Artex Transaction. **DTM SPINOFF 07/01/2021**
- 17. DTE Vector Canada, Inc. is a New Brunswick corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is wholly owned by DTE Pipeline Company. It holds a 39.6% limited partnership interest in Vector Pipeline Limited Partnership, an Alberta, Canada limited partnership which owns the Canadian portion of the Vector Pipeline. **DTM SPINOFF** 07/01/2021
 - a. Vector Pipeline Limited Partnership is an Alberta Canada limited partnership with offices at 38750 Seven Mile Road, Suite 490, Livonia, Michigan 48152. DTE Vector Canada, Inc. owns 39.6% of Vector Pipeline Limited Partnership and Vector Pipeline Limited own 1%. DTM SPINOFF 07/01/2021
- 18. DTE Vector Canada II, Inc. is a New Brunswick corporation. It is wholly owned by DTE Pipeline Company. It holds a 40% interest in Vector Pipeline Limited, which owns a 1% general partnership interest in Vector Pipeline Limited Partnership, an Alberta, Canada limited partnership which owns the Canadian portion of the Vector Pipeline. **DTM SPINOFF** 07/01/2021
 - a. Vector Pipeline Limited is an Alberta, Canada Corporation, with offices at 38705 Seven Mile Road, Suite 490, Livonia, Michigan 48152. It is owned 40% by DTE Vector Canada II, Inc., and it owns a 1% general partnership interest in Vector Pipeline Limited Partnership, an Alberta Canada limited partnership which owns the Canadian portion of the Vector Pipeline. **DTM SPINOFF 07/01/2021**
- 19. DTE Vector Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is wholly owned by DTE Pipeline Company. It was formed to hold a 39.6% limited partnership interest in Vector Pipeline L.P., a Delaware Limited Partnership which owns and operates the Vector Pipeline. **DTM SPINOFF 07/01/2021**
 - a. Vector Pipeline, L.P. is a Delaware limited partnership with offices at 38750 Seven Mile Road, Suite 490, Livonia, Michigan 48152. It owns and operates the Vector Pipeline. It is owned 39.6% by DTE Vector Company and 1% by Vector Pipeline, LLC. DTM SPINOFF 07/01/2021
 - DTE Vector II Company is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is wholly owned by DTE Pipeline Company. It holds a 40% interest in Vector Pipeline, LLC.
 DTM SPINOFF 07/01/2021
 - c. Vector Pipeline, LLC is a Delaware limited liability company with offices at 38750 Seven Mile Road, Suite 490, Livonia, Michigan 48152. It is owned 40% by DTE Vector II Company and owns a 1% general partnership interest in Vector Pipeline L.P., a Delaware limited partnership which owns and operates the Vector Pipeline.
 DTM SPINOFF 07/01/2021
- c) DTE Oil & Gas Group, Inc. is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It is wholly owned by DTE Gas Enterprises, LLC. It is engaged in natural gas and oil exploration, development, and production through the following subsidiaries: DISSOLVED 3/17/2021

- 1. MCNIC Enhanced Production, Inc. is a wholly owned subsidiary of DTE Oil & Gas Group, Inc. It owns a 75% interest in Otsego EOR, L.L.C. It is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. **DISSOLVED 3/17/2021**
 - Otsego EOR, L.L.C. is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279 and is owned 75% by MCNIC Enhanced Production, Inc. DISSOLVED 3/19/2021
- MCNIC Oil & Gas Midcontinent, Inc., a wholly owned subsidiary of DTE Oil & Gas Group, Inc. It is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. DISSOLVED 3/17/2021
- 3. MCNIC Oil & Gas Properties, Inc., a wholly owned subsidiary of DTE Oil & Gas Group, Inc., is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. **DISSOLVED 3/17/2021**
- Otsego Exploration Company, L.L.C., a wholly owned subsidiary of DTE Oil & Gas Group, Inc., is a Michigan limited liability company with offices at One Energy Plaza, Detroit, Michigan 48226-1279. DISSOLVED 3/19/2021
- d) MCN International Corporation is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. It was formed as a holding company for DTEE's international subsidiaries and is wholly owned by DTE Gas Enterprises, LLC. DISSOLVED 3/17/2021
 - MCNIC International Holdings of Grand Cayman, Cayman Islands is wholly owned by MCN International Corporation and is an inactive company. DISSOLVED 10/31/2016
 - MCNIC UAE Limited of Grand Cayman, Cayman Island is wholly owned by MCN International Corporation and was formed to hold a 39% interest in a United Arab Emirate fertilizer plant project. Subsequently, MCNIC UAE Limited converted its equity interest into a loan. The loan was sold in 2004, leaving MCNIC UAE with no remaining assets and is an F company. DISSOLVED 10/31/20216
- F. Syndeco Realty Corporation (Syndeco) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Syndeco is a wholly owned subsidiary of DTE. Syndeco is engaged in real estate projects.
 - 1) Detroit Redevelopment and Rehabilitation Investments, LLC is a Michigan Company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1289. It is a wholly owned subsidiary of Syndeco and is engaged in real estate acquisitions.
 - 2) Syndeco Meadowbrook, LLC (Meadowbrook) is a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Meadowbrook is a wholly owned subsidiary of Syndeco and owns property in Novi for future development.
 - Syndeco Plaza L.L.C. (Syndeco Plaza) is a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Syndeco Plaza is a wholly owned subsidiary of Syndeco and is engaged in real estate projects.
 - 4) Syndeco Plaza Unit Acquisition LLC (Plaza Unit) is a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Syndeco owns 100% of this entity.
- G. DTE Electric Holdings, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Energy Company and holds 100% interest in DTE Electric Company. It is a holding company for DTE Electric Company and DTE Electric Enterprises, LLC.
 - 1) DTE Electric Enterprises, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Electric Holdings, LLC. It holds 100% interest in DTE Sustainable Generation Holdings, LLC and DTE Wires, LLC. It was formed to structure the Wind Farm purchases.
 - a) DTE Sustainable Generation Holdings, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Electric Enterprises, LLC. This entity was created to hold the structure for wind farm purchases. It holds 100% interest in DTE Garden Wind Farm, LLC and DTE Stoney Corners Wind Farm, LLC.

- 1. DTE Big Turtle Wind Farm I, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Sustainable Generation Holdings, LLC, and is a wind farm.
 - a. Big Turtle Interconnection, LLC a Michigan limited liability company wind farm, it is owned 40% by DTE Big Turtle Wind Farm and 60% owned by outside entity.
- 2. DTE Garden Wind Farm, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Sustainable Generation Holdings, LLC, and is a wind farm.
- 3. DTE Stoney Corners Wind Farm, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Sustainable Generation Holdings, LLC, and is a wind farm.
- 4. DTE Wires, LLC a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. It is a wholly owned subsidiary of DTE Electric Enterprises, LLC and is part of the structure for wind farm purchases.
- 2) DTE Electric Company, (DTE Electric), is incorporated in Michigan and is a Michigan public utility. It is engaged in the generation, purchase, distribution, and sale of electric energy in Southeastern Michigan. It also owned and operated a steam heating system in Detroit, Michigan, which was sold in January 2003. On January 1, 1996, DTE Electric became a wholly owned subsidiary of the DTE Energy Company. DTE Electric's address is 1 Energy Plaza, Detroit, Michigan 48226-1279. On 09/17/2019 DTE Electric Company parent changed from DTE Energy Company to DTE Electric Holdings, LLC.
- 3) Detroit Edison Trust I (DET I) is a Delaware statutory trust with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DET I may offer from time-to-time trust preferred securities.
- 4) Detroit Edison Trust II (DET II) is a Delaware statutory trust with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DET II may offer from time-to-time trust preferred securities.
- 5) Detroit Edison Trust III (DET III) is a Delaware statutory trust with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DET III may offer from time-to-time trust preferred securities.
- 6) DTE Electric Securitization Funding I, LLC is a Delaware limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226. It is a wholly owned subsidiary of DTE Electric Company and is a special purpose entity for securitization.

 NEW FORMATION 07/22/2021
- 7) Midwest Energy Resources Company (MERC) is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. MERC is a wholly owned subsidiary of DTE Electric and is engaged in operating a coal-transshipment facility in Superior, Wisconsin. It owns 50% of Venture Fuels.
 - a) Venture Fuels is a Colorado partnership formed for marketing coal in the Great Lakes Region and is 50% owned by MERC.
- 8) St. Clair Energy Corporation (St. Clair) is a Michigan corporation with offices at One Energy Plaza, Detroit, Michigan 48226-1279. St. Clair is a wholly owned subsidiary of DTE Electric and is engaged in fuel procurement.
- 9) The Detroit Edison Securitization Funding, L.L.C. (Securitization Funding) is a Michigan limited liability company with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Securitization Funding is a wholly owned subsidiary of DTE Electric and is a special purpose entity established to recover certain stranded costs, called Securitization Property by Michigan Statute.
- 10) The Edison Illuminating Company of Detroit (EIC) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. EIC is a wholly owned subsidiary of DTE Electric and holds real estate.
- H. Wolverine Energy Services, Inc. (Wolverine) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Wolverine is a wholly owned subsidiary of DTE Energy Company and is a holding company.
 - DTE Energy Solutions, Inc. (Solutions) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Solutions is a wholly owned subsidiary of Wolverine and is engaged in systembased energy related products and services.

- a) DTE Engineering Services, Inc., (DTE Engineering Services), is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. DTE Engineering Services is a wholly owned subsidiary of Solutions. DTE Engineering Services is engaged in professional engineering services.
- 2) DTE Energy Technologies, Inc. (Technologies) is a Michigan corporation with offices at 1 Energy Plaza, Detroit, Michigan 48226-1279. Technologies are a wholly owned subsidiary of Wolverine and are engaged in energy solutions for industrial, commercial, and small businesses.
 - Alliance Energy Companies, Ltd. (Alliance) is a Minnesota corporation with offices at 1715 Lake Drive West, Chanhassen, Minnesota 55317-8580. Alliance is a wholly owned subsidiary of Technologies.

Page 1 of 2 Q4 2021

Revised: 1/07/2022

^{*} Joint Venture **Partnership

Name of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4		
CORPORATIONS CONTROLLED BY RESPONDENT					
1 Report below the name of all corporations, business 3. If control was held jointly with one or more other					

- 1. Report below the name of all corporations, business trusts, and similar organizations, controlled directly or indirectly by respondent at any time during the year. If control ceased prior to the end of the year, give particulars (details) in a footnote.
- 2. If control was by other means than a direct holding of voting rights, state in a footnote the manner in which control was held, naming any intermediaries involved.
- If control was held jointly with one or more other interests, state the fact in a footnote and name the other interests.
- 4. If the above required information is available from the SEC 10-K Report From filing, a specific reference to the report form (i.e. year and company title) may be listed in column (a) provided the fiscal years for both the 10-K report and this report are compatible.

DEFINITIONS

- 1. See the Uniform Systems of Accounts for a definition of control.
- 2. Direct control is that which is exercised without interposition of an intermediary.
- 3. Indirect control is that which is exercised by the interposition of an intermediary which exercises direct control.
- 4. Joint control is that in which neither interest can effectively control or direct action without the consent

of the other, as where the voting control is equally divided between two holders, or each party holds a veto power over the other. Joint control may exist by mutual agreement or understanding between two or more parties who together have control within the meaning of the definition of control in the Uniform System of Accounts, regardless of the relative voting rights of each party.

Name of Company Controlled (a)	Kind of Business (b)	Percent Voting Stock Owned (c)	Footnote Ref. (d)
Blue Lake Holdings, Inc	A 25% general partner in Blue Lake Gas Storage Company	100	

Name of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	
	OF	FICERS		
1. Report below the nar	ne, title and salary for the	4. If a change was made d	uring the year in the	
six executive officers.		incumbent of any position, show the name and total		
2. Report in column (b)	salaries and wages accrued	remuneration of the previous incumbent and the date		
during the year including	deferred compensation.	the change in incumbency	occurred.	
3. In column (c) report a	ny other compensation	5. Upon request, the Comp	any will provide the	
provided such as bonuses, car allowance, stock		Commission with supplemental information on		
options and rights, savin	gs contribution, etc., and	officers and other employe	es salaries.	
explain in a footnote wha	at the amounts represent.			

	T	I		I
Line No.	Name and Title (a)	Base Wages (b)	Other Compensation (c) ⁽¹⁾	Total Compensation (d) ⁽²⁾
	Gerardo Norcia.			
1	President and Chief Executive Officer	\$1,276,923	\$8,777,755	\$10,054,678
2	David Ruud, Senior Vice President and Chief Financial Officer	\$623,077	\$1,923,087	\$2,546,164
3	Joi M. Harris, President and Chief Operating Officer - DTE Gas (3)	\$443,462	\$885,578	\$1,329,040
4	Matthew T. Paul, President and Chief Operating Officer - DTE Gas (3)	\$412,923	\$897,877	\$1,310,800
5	David E. Meador, Vice Chairman and Chief Administrative Officer (4)	\$789,231	\$2,940,304	\$3,729,535
6	JoAnn Chavez, Senior Vice President and Chief Legal Officer	\$563,077	\$1,671,123	\$2,234,200
7				
8	(1) Includes stock awards, non-equity incentive plan 401k and supplemental savings plans, and other exe		ı employer matchir	ng contributions to the
9				
10	(2) Includes compensation for services provided to I including DTE Gas Company.	TE Energy Com	i ipany and subsid	iary companies,
11				
12	(3) Matthew T. Paul served as President and Chief C Harris began serving as President and Chief Operat	Dperating Officer ing Officer - DTE	- DTE Gas until (Gas effective O	October 24, 2021. Joi M. ctober 25, 2021.
13				
14	(4) Mr. Meador retired effective March 14, 2022.			
15				
		•		

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
		04/29/2022	
	DIRECTORS		
Report below the information called for each director of the respondent who held time during the year. Include in column (titles of the directors who are officers of the d	office at any a), abbreviated	Designate members of by an asterisk and the Ch Committee by a double as	
Name (and Title) of Director (a)	Principal Business Address (b)	No. of Directors Meetings During Yr. (c)	Fees During Year Ref. (d)
1. Gerardo Norcia**	One Energy Plaza	0	0
Chief Executive Officer	Detroit, MI 48226-1279		
2. Lisa A. Muschong*	One Energy Plaza	0	0
Vice President, Corporate Secretary, and Chief of Staff	Detroit, MI 48226-1279		
3. David Ruud*	One Energy Plaza	0	0
Senior Vice President and Chief Financial Officer	Detroit, MI 48226-1279		
4. JoAnn Chavez* Senior Vice President and Chief Legal Officer	One Energy Plaza Detroit, MI 48226-1279	0	0

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

SECURITY HOLDERS AND VOTING POWERS

- 1. (A) Give the names and addresses of the 10 security holders of the respondent who, at the date of the latest closing of the stock book or compilation of list of stockholders of the respondent, prior to the end of the year, had the highest voting power in the respondent, and state the number of votes which each would have had the right to cast on that date if a meeting were then in order. If any such holder held in trust, give in a footnote the known particulars of the trust (whether voting trust, etc.), duration of trust, and principal holders of beneficiary interest in the trust. If the stock book was not closed or a list of stockholders were not compiled within one year prior to the end of the year, or if since the previous compilation of a list of stockholders, some other class of security has become vested with voting rights, then show such 10 security holders as of the close of the year. Arrange the names of the security holders in the order of voting power, commencing with the highest. Show in column (a) the titles of officers and directors included in such list of 10 security holders.
- (B) Give also the name and indicate the voting powers resulting from ownership of securities of the respondent of each officer and director not included in the list of 10 largest security holders.

- 2. If any security other than stock carries voting rights, explain in a supplemental statement the circumstances whereby such security became vested with voting rights and give other important particulars (details) concerning the voting rights of such security. State whether voting rights are actual or contingent; if contingent, describe the contingency.
- 3. If any class or issue of security has any special privileges in the election of directors, trustees or managers, or in the determination of corporate action by any method, explain briefly in a footnote.
- 4. Furnish particulars (details) concerning any options, warrants, or rights outstanding at the end of the year for others to purchase securities of the respondent or any securities or other assets owned by the respondent, including prices, expiration dates, and other material information relating to exercise of the options, warrants, or rights. Specify the amount of such securities or assets so entitled to be purchased by an officer, director, associated company, or any of the ten largest security holders. This instruction is inapplicable to convertible securities or to any securities substantially all of which are outstanding in the hands of the general public where the options, warrants, or rights were issued on a prorata basis.
- 1. Give the date of the latest closing of the stock book prior to end of year, and state the purpose of such closing:

Not Applicable

2. State the total number of votes cast at the latest general meeting prior to the end of the year for election of and number of such votes

Not Applicable

Total: Not Applicable

By Proxy: Not Applicable

3. Give the date and place of such meeting:

DTE Gas Board of Directors held no scheduled meetings during 2021. As permitted by law, the Board acted on numerous matters by written consent.

DTE Gas Company (1) [X] An Original		Date of Report (Mo, Da, Yr) 04/29/2022		Year of Report 2021/Q4			
		(2) [] A Resubmission				·	
		SECURITY HOLDERS A	ND VOTING F		•		
			VOTING SECURITIES				
			Number of votes as of (date):				
Line No.	Name (Title) and Ac	ldress of Security Holder (a)	Total Votes (b)	Common Stock (c)	Preferred Stock (d)	Other (e)	
4	TOTAL votes of all v	oting securities	10,300,000	10,300,000	0	0	
5	TOTAL number of se	ecurity holders	1	1	0	0	
6	TOTAL votes of sec	urity holders listed below	10,300,000	10,300,000	0	0	
7							
8	DTE Energy Compa	iny					
9	One Energy Plaza						
10	Detroit, MI 48226-1279		10,300,000	10,300,000	0	0	
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							
26							
27							

Name of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	

IMPORTANT CHANGES DURING THE YEAR

Give particulars (details) concerning the matters indicated below. Make the statements explicit and precise, and number them in accordance with the inquiries. Each inquiry should be answered. Enter "none", "not acceptable" or "NA" where applicable. If information which answers an inquiry is given elsewhere in the report, make a reference to the schedule in which it appears.

- 1. Changes in and important additions to franchise rights: Describe the actual consideration given therefor and state from whom the franchise rights were acquired. If acquired without the payment of consideration, state that fact
- 2. Acquisition of ownership in other companies by reorganization, merger, or consolidation with other companies: Give names of companies involved, particulars concerning the transactions, name of the Commission authorizing the transaction, and reference to Commission authorization.
- 3. Purchase or sale of an operating unit or system: Give a brief description of the property, and of the transactions relating thereto, and reference to Commission authorization, if any was required. Give date journal entries called for by the Uniform System of Accounts were submitted to the Commission.
- 4. Important leaseholds (other than leaseholds for natural gas lands) that have been acquired or given, assigned or surrendered: Give effective dates, lengths of terms, names of parties, rents and other conditions. State name of Commission authorizing lease and give reference to such authorization.
- 5. Important extension or reduction of transmission or distribution system: State territory added or relinquished and date operations began or ceased and give reference to Commission authorization, if any was required. State also the approximate number of customers added or lost and approximate annual revenues of each class of service. Each natural gas company must also state major new continuing

- sources of gas made available to it from purchases, development, purchase contract or otherwise, giving location and approximate total gas volumes available, period of contracts, and other parties to any such arrangements etc.
- 6. Obligations incurred or assumed by respondent as guarantor for the performance by another of any agreement or obligation, including ordinary commercial paper maturing on demand or not later than one year after date of issue: State on behalf of whom the obligation was assumed and amount of the obligation. Give reference to Commission authorization if any was required.
- 7. Changes in articles of incorporation or amendments to charter: Explain the nature and purpose of such changes or amendments.
- 8. State the estimated annual effect and nature of any important wage scale changes during the year.
- 9. State briefly the status of any materially important legal proceedings pending at the end of the year, and the results of any such proceedings culminated during the year.
- 10. Describe briefly any materially important transactions of the respondent not disclosed elsewhere in this report in which an officer, director, security holder reported on page 106, voting trustee, associated company or known associate of any of these persons was a party or in which any such person had a material interest.
- 11. Estimated increase or decrease in annual revenues due to important rate changes: State effective date and approximate amount of increase or decrease of each revenue classification. State the number of customers affected.
- 12. If the important changes during the year relating to the respondent company appearing in the annual report to stockholders are applicable in every respect and furnish the data required by instructions 1 to 11 above, such notes may be attached to this page.

2. None
3. None
4. None
5. None
6. See Notes 11, 12, 13, and 15 of the Notes to Consolidated Financial Statements, "Long-Term Debt," "Preferred and Preference Securities," "Short-term Credit Arrangements and Borrowings," and "Commitments and Contingencies" beginning on page 123.

1. None

Name of Respondent	This Report Is:	Date of Report	Year of Report
OTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
	IMPORTANT CHANGES DU	JRING THE YEAR (Conti	nued)
'. None			
3. None			
	nterial legal proceedings and ma ne Consolidated Financial Stater g on page 123.		
10. None			
11. Annual revenues will	increase beginning 2022 as a r	esult of the following rate	case:
Gas rate case: U-20940 Order date: December 9 New rates effective: Jan	, 2021		
Approved increase:	400		
Residential General	\$39 million \$22 million		
Transportation	\$23 million		
Total	\$84 million		
Number of customers af	fected: Approximately 1.3 million	1	
12 Important Changes	See Notes to the Consolidated	Einanaial Statementa has	uinning on nago 122
12. Important Changes -	See Notes to the Consolidated	Financiai Statements beg	printing on page 123.

Name	of Respondent This Report Is: Date of Report		Year of Report	
	(1) [X] An Original			
DIE	Gas Company (1) [X] An Original (Mo, Da, Yr) (2) [] A Resubmission 04/29/2022			2021/Q4
	COMPARATIVE BALANCE SHEET (ASSETS A	AND OTHER I	DEBITS)	
	•	Ref.	Balance at	Balance at
Line	Title of Account	Page No.	Beginning of Year	End of Year
No.	(a)	(b)	(c)	(d)
1	UTILITY PLANT	, ,		
2	Utility Plant (101-106, 114, 118)	200-201	6,164,865,116	6,641,262,878
3	Construction Work in Progress (107)	200-201	247,569,532	258,264,262
4	TOTAL Utility Plant (Enter Total of lines 2 and 3)		6,412,434,648	6,899,527,140
5	(Less) Accum. Prov. for Depr. Amort. Depl.		2,184,138,425	2,240,212,680
	(108, 111, 115, 119)			, , ,
6	Net Utility Plant (Enter Total of line 4 less 5)		4,228,296,223	4,659,314,460
7	Nuclear Fuel (120.1-120.4, 120.6)			
8	(Less) Accum. Prov. for Amort. of Nucl. Fuel		_	_
	Assemblies (120.5)			
9	Net Nuclear Fuel (Enter Total of line 7 less 8)		_	_
10	Net Utility Plant (Enter Total of lines 6 and 9)		4,228,296,223	4,659,314,460
11	Utility Plant Adjustments (116)	122-123		
12	Gas Stored-Base Gas (117.1)	220	35,302,719	35,302,719
13	System Balancing Gas (117.2)	220	-	-
14	Gas Stored in Reservoirs and Pipelines-Noncurrent (117.3)	220	_	_
15	Gas Owed to System Gas (117.4)	220	_	_
16	OTHER PROPERTY AND INVESTMENTS			
17	Nonutility Property (121)	221	2,011,324	2,011,324
18	(Less) Accum. Prov. for Depr. and Amort. (122)	221	1,283,826	1,345,177
19	Investments in Associated Companies (123)	222-223	1,200,020	1,040,177
20			10,675,307	11,761,381
21	(For cost of Account 123.1 See Footnote Page 224, line 42)	224-225	10,070,007	11,701,301
22	Noncurrent Portion of Allowances			_
23	Other Investments (124)	222-223,229	2,412,232	2,422,632
24	Sinking Funds (125)	222-225,225	2,412,232	2,422,032
25	Depreciation Fund (126)	+	_	_
26	Amortization Fund - Federal (127)	+		
27	Other Funds (128)	+	27,688,194	30,438,560
28	LT Portion of Derivative Assets (175)	+	21,000,194	30,430,300
29	LT Portion of Derivative Assets - Hedges (176)	+	_	_
30	TOTAL Other Property and Investments	+	41,503,231	45,288,720
30	(Total of lines 17 thru 29)		41,303,231	45,266,720
31	CURRENT AND ACCRUED ASSETS			
32	Cash (131)		372,632	555,513
33	Special Deposits (132-134)		372,032	555,515
34	Working Fund (135)		_	_
35	Temporary Cash Investments (136)	222-223	_	_
36	Notes Receivable (141)	222-223 228A	2 242 000	2 572 624
37	Customer Accounts Receivable (142)	228A	2,243,909	2,572,621
38	Other Accounts Receivable (143)	228A	189,457,551	178,994,173
39	(Less) Accum. Prov. for Uncoll. AcctCredit (144)	228A	16,919,885	19,283,233
40	Notes Receivable from Associated Companies (145)	228B	31,885,662	30,175,029
41	Accounts Receivable from Associated Companies (145)	228B	927,375	130,154
			650,040	8,225,806
42	Fuel Stock (151) Fuel Stock Expenses Undistributed (152)	228C	_	_
43	, , ,	228C	_	_
44	Residuals (Elec) and Extracted Products (Gas) (153)	228C	10.00= 00=	-
45	Plant Materials and Operating Supplies (154)	228C	19,325,007	20,826,624
46	Merchandise (155)	228C	_	_
47	Other Materials and Supplies (156)	228C	_	_
48	Nuclear Material Held for Sale (157)	228C	_	_

lame of Respondent This Report Is:		Date of Report	Year of Report		
DTE Can Carran	(1) [X] An Original		2024/04		
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4		
COMPARATIVE BALANCE SHEET (ASSETS AND OTHER DEBITS) (Continued)					
ECOTHOTE DATA					
FOOTNOTE DATA					

Schedule Page: 110 Line No.: 2 Column: d

Property under Operating Leases, \$3,084,697.

_ine No. 49 50	Allowances (158.1 an (Less) Noncurrent Po	(1) [X] An Original (2) [] A Resubmission PARATIVE BALANCE SHEET (ASSETS Title of Account (a) d 158.2)		1/29/2022	2021/Q4 Balance at
_ine No. 49 50	COM Allowances (158.1 an (Less) Noncurrent Po	PARATIVE BALANCE SHEET (ASSETS Title of Account (a)	AND OTHER DEBITS Ref. Page No.	S) (Continued) Balance at	
No. 49 50 51	Allowances (158.1 an (Less) Noncurrent Po	Title of Account (a)	Ref. Page No.	Balance at	Balance at
No. 49 50 51	Allowances (158.1 an (Less) Noncurrent Po	Title of Account (a)	Ref. Page No.	Balance at	Balance at
No. 49 50 51	(Less) Noncurrent Po	(a)		Beginning of Year	
49 50 51	(Less) Noncurrent Po		(b)		End of Year
50 51	(Less) Noncurrent Po	d 158.2)	I (5/	(c)	(d)
51	\ /			` _	_
	Stores Expense Undi	rtion of Allowances		_	_
52		stributed (163)	227C	1,361,532	2,286,926
	Gas Stored Undergro	und-Current (164.1)	220	39,894,934	50,164,732
53	Liquefied Natural Gas	Stored and Held for		_	_
	Processing (164	.2-164.3)	220		I
54	Prepayments (165)	,	226,230	19,418,465	22,346,204
55	Advances for Gas (16	6-167)	229	_	_
56	Interest and Dividend	s Receivable (171)		_	_
57	Rents receivable (172	2)		0	_
58	Accrued Utility Reven	ues (173)		107,813,570	116,311,049
		t and Accrued Assets (174)		42,583,541	67,620,554
	Derivative Instrument				_
61	(Less) LT Portion of D	Derivative Instrument Assets (175)		_	_
62	Derivative Instrument	Assets - Hedges (176)		_	_
		rument Assets - Hedges (176)		_	_
	- · · · · · · · · · · · · · · · · · · ·			409,082,779	459,142,560
	(Enter Total of li	nes 32 thru 63)		, ,	1
65	,	DEFERRED DEBITS			
66	Unamortized Debt Ex	penses (181)		8,690,114	8,936,530
	Extraordinary Propert		230		_
		Regulatory Study Costs (182.2)	230	_	_
69	Other Regulatory Ass	ets (182.3)	232	22,683,170	36,428,227
70	Prelim. Survey & Inve	st. Charges (Electric) (183)		_	_
		st. Charges (Gas) (183.1, 183.2)	231	_	_
72	Clearing Accounts (18	34)		_	_
73	Temporary Facilities			_	_
74	Miscellaneous Deferre	ed Debits (186)	233	1,117,145,118	1,044,662,094
75	Def. Losses from Disp	position of Utility Plant (187)		_	_
		Demonstration Expend. (188)	352-353	_	_
		Reacquired Debt (189)		14,158,710	12,808,745
	Accumulated Deferred		234-235	178,878,425	166,097,988
79	Unrecovered Purchas	sed Gas Costs (191)		_	_
80	TOTAL Deferred Debi	ts (Enter Total of lines 66 thru 79)		1,341,555,537	1,268,933,584
	TOTAL Assets and Ot			6,055,740,489	6,467,982,043
	(Enter Total of lin	nes 10 - 15, 30, 64 and 80)			1
MPSC	C FORM P-522 (Re	· · · · · · · · · · · · · · · · · · ·			

Name of Respondent This Report Is: Date of Report Year of Report						
DTE	(1) [X] An Original		(Mo, Da, Yr)	0004/04		
DIE	Gas Company (1) [A] All Original (2) [] A Resubmission		04/29/2022	2021/Q4		
	COMPARATIVE BALANCE SHEET (LIABILITIES	AND OTHER		•		
	,	Ref.	Balance at	Balance at		
Line	Title of Account	Page No.	Beginning of Year	End of Year		
No.	(a)	(b)	(c)	(d)		
1	PROPRIETARY CAPITAL	(-)	(*)	(*)		
2	Common Stock Issued (201)	250-251	10,300,000	10,300,000		
3	Preferred Stock Issued (204)	250-251		_		
4	Capital Stock Subscribed (202, 205)	252	_	_		
5	Stock Liability for Conversion (203, 206)	252	_	_		
6	Premium on Capital Stock (207)	252	_	_		
7	Other Paid-In Capital (208-211)	253	1,099,044,356	1,246,044,356		
8	Installments received on Capital Stock (212)	252	_	_		
9	(Less) Discount on Capital Stock (213)	254	_	_		
10	(Less) Capital Stock Expense (214)	254	_	_		
11	Retained Earnings (215, 215.1, 216)	118-119	907,547,709	971,650,473		
12	Unappropriated Undistributed Subsidiary	1.0	6,652,799	7,738,874		
'-	Earnings (216.1)	118-119				
13	(Less) Reacquired Capital Stock (217)	250-251	_	_		
14	Accumulated Other Comprehensive Income (219)	117	_	_		
15	TOTAL Proprietary Capital (Enter Total of lines 2 thru 14)	 	2,023,544,864	2,235,733,703		
16	LONG-TERM DEBT		2,020,011,001	2,200,700,700		
17	Bonds (221)	256-257	1,910,000,000	2,065,000,000		
18	(Less) Reacquired Bonds (222)	256-257				
19	Advances from Associated Companies (223)	256-257	<u> </u>	_		
20	Other Long-Term Debt (224)	256-257	_	_		
21	Unamortized Premium on Long-Term Debt (225)	258-259	_	_		
22	(Less) Unamortized Discount on	1 200 200	294,692	270,548		
	Long-Term Debt-Debit (226)	258-259	,	,,,,,,		
23	(Less) Current Portion of Long-Term Debt		_	_		
24	TOTAL Long-Term Debt (Enter Total of lines 17 thru 23)		1,909,705,308	2,064,729,452		
25	OTHER NONCURRENT LIABILITIES		1,000,700,000	2,004,720,402		
26	Obligations Under Capital Leases-Noncurrent (227)		2,208,796	2,302,232		
27	Accumulated Prov. for Property Insurance (228.1)					
28	Accumulated Prov. for Injuries and Damages (228.2)		5,165,262	5,113,138		
29	Accumulated Prov. for Pensions and Benefits (228.3)		107,052,509	40,268,400		
30	Accumulated Misc. Operating Provisions (228.4)		1,815,200	1,815,200		
31	Accumulated Provision for Rate Refunds (229)		4,200,673	2,099,917		
32	LT Portion of Derivative Instrument Liabilities					
33	LT Portion of Derivative Instrument Liabilities - Hedges		_	_		
34	Asset Retirement Obligations (230)	1	169,752,597	177,381,269		
35	TOTAL Other Noncurrent Liabilities	1	290,195,037	228,980,156		
	(Enter Total of lines 26 thru 34)		200,100,007	220,000,100		
36	CURRENT AND ACCRUED LIABILITIES					
37	Current Portion of Long-Term Debt					
38	Notes Payable (231)	260A	_	209,985,500		
39	Accounts Payable (232)		167,438,031	177,729,367		
40	Notes Payable to Associated Companies (233)	260B	168,349,070	10,660,173		
41	Accounts Payable to Associated Companies (234)	260B	21,634,984	28,995,556		
42	Customer Deposits (235)		5,993,632	6,994,221		
43	Taxes Accrued (236)	262-263	343,704	3,121,530		
44	Interest Accrued (237)		17,620,149	18,104,249		
45	Dividends Declared (238)					
46	Matured Long-Term Debt (239)		_	_		
	()	1	I	l .		

Name of Respondent This Report Is:		Date of Report	Year of Report	
DTE O O	(1) [X] An Original	(Mo, Da, Yr)	0004/04	
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4	
COMPARATIVE BALANCE SHEET (ASSETS AND OTHER DEBITS) (Continued)				
FOOTNOTE DATA				

Schedule Page: 112 Line No.: 26 Column: d

Obligations under Operating Leases, \$2,302,232.

Name	e of Respondent	This Report is	Date of Rep	ort	Year of Report
	•	(1) [X] An Original	(Mo, Da, Yr)	ı	0004/04
DIE	Gas Company	(2) [] A Resubmission	04/29/2022		2021/Q4
	COMP	ARATIVE BALANCE SHEET (LIABILITIES AND	OTHER CREE	OITS) (Continued)	•
		,	Ref.	Balance at	Balance at
Line		Title of Account	Page No.	Beginning of Year	End of Year
No.		(a)	(b)	(c)	(d)
47	Matured Interest (240	0)		_	_
48	Tax Collections Paya			5,227,619	5,653,092
49		crued Liabilities (242)		60,041,178	56,919,300
50	Obligations Under Ca	apital Leases-Current (243)		231,805	251,060
51	Derivative Instrumen	t Liabilities (244)		· _	
52		Derivative Instrument Liabilities		_	_
53	Derivative Instrumen	t Liabilities - Hedges (245)		_	_
54	(Less) LT Portion of [Derivative Instrument Liabilities - Hedges		_	_
55	Federal Income Taxe	s Accrued for Prior Years (246)		_	_
56	State and Local Taxe	s Accrued for Prior Years (246.1)		_	_
57	Federal Income Taxe	s Accrued for Prior Years -		_	_
	Adjustments (247)		7		
58	State and Local Taxe	s Accrued for Prior Years -		_	_
	Adjustments (247.1)				
59	TOTAL Current and A	Accrued Liabilities		446,880,172	518,414,048
	(Enter total of lir	nes 37 thru 58)			
60		DEFERRED CREDITS			
61	Customer Advances	for Construction (252)		_	_
62	Accumulated Deferre	d Investment Tax Credits (255)		_	_
63	Deferred Gains from	Disposition of Utility Plt. (256)		_	_
64	Other Deferred Credi	its (253)		27,249,934	18,264,603
65		bilities (254,285 and 286)		504,492,282	486,646,122
66		Reacquired Debt (257)		_	_
67		d Income Taxes - Accelerated Amortization (281)		_	_
68		d Income Taxes - Other Property (282)		509,526,891	546,398,880
69	Accumulated Deferre	d Income Taxes - Other (283)		344,146,001	368,815,079
70	TOTAL Deferred Cre	dits (Enter Total of lines 61 thru 69)		1,385,415,108	1,420,124,684
71	TOTAL Liabilities and	Other Credits		6,055,740,489	6,467,982,043
	(Enter total of lir	nes 15, 24, 35, 59 and 70)	7		

MPSC FORM P-522 (Rev. 1-13)

Name of Respondent This Report Is:		Date of Report	Year of Report		
DTE Con Common.	(1) [X] An Original	(Mo, Da, Yr)	2024/04		
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4		
COMPARA	COMPARATIVE BALANCE SHEET (ASSETS AND OTHER DEBITS) (Continued)				
FOOTNOTE DATA					

Schedule Page: 113 Line No.: 50 Column: d

Obligations under Operating Leases, \$251,060.

Name of Respondent	This Report is:	Date of Report	Year of Report
DTE Gas Company	(1) [x] An Original	(Month, Day, Year)	2024/04
	(2) [] A Resubmission	04/29/2022	2021/Q4

STATEMENT OF INCOME FOR THE YEAR

- 1. Report amounts for accounts 412 and 413, Revenue and Expenses from Utility Plant Leased to Others, in another utility column (I, k, m, o) in a similar manner to a utility department. Spread the amount(s) over lines 02 thru 24 as appropriate. Include these amounts in columns (c) and (d) totals.
- 2. Report amounts in account 414, *Other Utility Operating Income*, in the same manner as accounts 412 and 413 above.
- 3. Report data for lines 7, 9 and 10 for Natural Gas companies using accounts 404.1, 404.2, 404.3, 407.1, and 407.2.
- 4. Use page 122 for Important notes regarding the statement of income or any account thereof.
- 5. Give concise explanations concerning unsettled rate proceedings where a contingency exists such that refunds of a material amount may need to be made to the utility's customers or which may result in a material refund to the utility with respect to power or gas purchases. State for each year affected the gross revenues or costs to which the contingency relates and the tax effects together with an explanation of the major factors which affect the rights of the utility to retain such revenues or recover amounts paid with respect to power and gas purchases
- 6. Give concise explanations concerning significant amounts of any refunds made or received during the year

stater	nent of income or any account thereof.			
	Account	(Ref.)	TOTA	
Line No.	(a)	Page No. (b)	Current Year (c)	Previous Year (d)
1	UTILITY OPERATING INCOME			
2	Gas Operating Revenues (400)	300-301	1,531,684,133	1,395,699,548
3	Operating Expenses			
4	Operation Expenses (401)	320-325	878,235,126	803,892,766
5	Maintenance Expenses (402)	320-325	48,645,259	34,492,017
6	Depreciation Expenses (403)	336-338	156,847,743	138,375,947
7	Depreciation Expense for Asset Retirement Costs (403.1)		108,081	108,081
8	Amort. & Depl. Of Utility Plant (404-405)	336-338	8,850,239	7,066,895
9	Amort. Of Utility Plant Acq. Adj. (406)	336-338	_	_
10	Amort. Of Property Losses, Unrecovered Plant and Regulatory Study Costs (407.1)		_	_
11	Amort. Of Conversion Expenses (407.2)		_	_
12	Regulatory Debits (407.3)		_	_
13	(Less) Regulatory Credits (407.4)		1,513,573	903,624
14	Taxes Other Than Income Taxes (408.1)	262-263	92,951,937	83,191,319
15	Income Taxes - Federal (409.1)	262-263	(116)	39
16	Income Taxes - Other (409.1)	262-263	7,170	7,042
17	Provision for Deferred Income Taxes (410.1)	234,272-277	159,344,258	151,865,947
18	(Less) Provision for Deferred Income Taxes Cr. (411.1)	234,272-277	118,353,949	100,725,484
19	Investment Tax Credit Adj Net (411.4)	266	0	(572,749)
20	(Less) Gains from Disp. Of Utility Plant (411.6)		_	_
21	Losses from Disp. Of Utility Plant (411.7)			_
22	(Less) Gains from Disposition of Allowances (411.8)		_	_
23	Losses from Disposition of Allowances (411.9)		_	_
24	Accretion Expense (411.10)		9,652,055	9,225,123
25	TOTAL Utility Operating Expenses (Enter Total of lines 4 thru 24)		1,234,774,230	1,126,023,319
26	Net Utility Operating Income (Enter Total of line 2 less 25) (Carry forward to page 117, line 27)		296,909,903	269,676,229

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [x] An Original	(Mo, Da, Yr)	2021/Q4
	(2) [] A Resubmission	04/29/2022	2021/Q4

STATEMENT OF INCOME FOR THE YEAR (Continued)

resulting from settlement of any rate proceeding affecting revenues received or costs incurred for power or gas purchases, and a summary of the adjustments made to balance sheet, income, and expenses accounts.

- If any notes appearing in the report to stockholders are applicable to this Statement of Income, such notes may be attached at page 122.
- Enter on page 122 a concise explanation of only those changes in accounting methods made during the year which had an effect on net income, including the
- basis of allocations and apportionments from those used in the preceding year. Also give the approximate dollar effect of such changes.
- 9. Explain in a footnote if the previous year's figures are different from that reported in prior reports.
- 10. If the columns are insufficient for reporting additional utility departments, supply the appropriate account titles, lines 2 to 23, and report the information in the blank space on page 122 or in a supplemental statement.

GAS UTILITY OTHER UTILITY	GAS UTILITY	GAS UT	C UTILITY	ELECTRI
ent Year Previous Year Current Year Previous Year (j)	Current Year Previous Year (g) (h)	Current Year (g)	Previous Year (f)	Current Year (e)
31,684,133 1,395,699,548	1,531,684,133 1,395,699,548	1 531 684 133		
1,000,000,000	1,000,000,000	1,001,004,100		
78,235,126 803,892,766	878,235,126 803,892,766	878,235,126		
66,847,743 138,375,947	156,847,743 138,375,947	156,847,743		
108,081 108,081	108,081 108,08	108,081		
8,850,239 7,066,895	8,850,239 7,066,899	8,850,239		
- -		-		
		_		
		_		
1,513,573 903,624	1,513,573 903,624	1,513,573		
92,951,937 83,191,319	92,951,937 83,191,319	92,951,937		
(116) 39				
7,170 7,042				
0 (572,749)	0 (572,749	0		
		-		
9,652,055 9,225,123	9,652,055 9.225.123	9,652,055		
			_	_

Name	e of Respondent	This Report is:	Date of Repor	rt	Year of Report
	Gas Company	(1) [x] An Original	(Month, Day,		•
		(2) [] A Resubmission	1,	29/2022	2021/Q4
	S1	TATEMENT OF INCOME PER THE YEA			
1 5			(Ref.)	TO	
Line	A	ccount	Page No.	Current Year	Previous Year
No. 27	Net Utility Operating Income (Carried for	(a)	(b)	(c) 296,909,903	(d) 269,676,229
28	Other Income and Deductions	orward from Page 114)	-	290,909,903	209,070,229
29	Other Income				
30					
31	Nonutility Operating Income Revenue From Merchandising, Job	hing and Contract Work (415)		25,866	34,968
32	(Less Costs and Exp. Of Merchand	<u> </u>		9,177	15,810
33	Revenue From Non Utility Operation			9,177	13,610
34	(Less) Expenses of Nonutility Ope				_
35	Nonoperating Rental Income (418)	rations (417.1)			_
36	Equity in Earnings of Subsidiary Co	ompanies (418.1)	119	1,086,074	1,003,988
37	Interest and Dividend Income (419)	oripanies (410.1)	119	4,794,509	4,659,201
38	Allowance for Other Funds Used Dur	ing Construction (419.1)		2,021,055	1,338,960
39	Miscellaneous Nonoperating Income	• ,		3,179,641	6,329,974
40	Gain on Disposition of Property (421.			3,179,041	0,329,974
41	TOTAL Other Income (Enter Total of			11,097,968	13,351,281
42	Other Income Deductions	or lines or und 40)		11,097,900	13,331,201
43	Loss on Disposition of Property (421.	2)			
44	Miscellaneous Amortization (425)	2)	340		_
45	Donations (426.1)		340	12,884,906	1,726,335
46	Life Insurance (426.2)		340	12,004,900	1,720,333
47	Penalties (426.3)		340	(356,136)	71,358
48	Expenditures for Certain Civic, Politit	cal and Related Activities (426.4)	340	854,296	71,536
49	Other Deductions (426.5)	cai, and Related Activities (420.4)	340	4,720,771	17,697,556
50	TOTAL Other Income Deductions (Total of lines 43 thru 40)	340	18,103,837	20,276,880
51	Taxes Applic. To Other Income and Dec	· · · · · · · · · · · · · · · · · · ·		10,100,001	20,270,000
52	Taxes Other Than Income Taxes (408		262-263	30,000.00	30,000.00
53	Income Taxes Federal (409.2)	5.2)	262-263	30,000.00	50,000.00
54	Income Taxes Other (409.2)		262-263		_
55	Provision for Deferred Inc. Taxes (41)	0.2)	234,272-27	499,950.00	548,804.00
56	(Less) Provision for Deferred Income	· · · · · · · · · · · · · · · · · · ·	234,212-21	4,285,794.00	3,997,764.00
57	Investment Tax Credit Adj Net (41	, ,	7	- 1,200,701.00	- 0,007,701.00
58	(Less) Investment Tax Credits (420)				_
59	TOTAL Taxes on Other Inc. and De	d (Total of 52 thru 58)		(3,755,844)	(3,418,960)
60	Net Other Income and Deductions (E			(3,250,025)	(3,506,639)
61	Interest Charges			(=,===,===)	(0,000,000)
	Interest on Long-Term Debt (427)			77,567,688.00	74,665,354.00
63	Amort. Of Debt Disc. And Expenses (4:	28)	258-259	703,585.00	646,455.00
64	Amortization of Loss on Reacquired De	·	200 200	1,349,965.00	1,349,965.00
65	(Less) Amort. Of Premium on Debt-Cre	, ,	258-259		,5 10,555.00
66	(Less) Amortization of Gain on Reacqu	. ,	17 - 17	_	_
67	Interest on Debt to Assoc. Companies		340	82,291.00	260,395.00
68	Other Interest Expenses (431)	,	340	1,603,655.00	3,969,153.00
69	(Less) Allowance for Borrowed Funds (Jsed During Construction-Cr.(432)		836,144.00	576,833.00
70	Net Interest Charges (Enter Total of I			80,471,040	80,314,489
71	Income Before Extraordinary items (En	· · · · · · · · · · · · · · · · · · ·		213,188,838	185,855,101
72	Extraordinary Items	,		,,.	.,,
73	Extraordinary Income (434)			_	_
74	(Less) Extraordinary Deductions (435)			_	_
75	Net Extraordinary Items (Enter Total	of line 73 less line 74)		_	_
76	Income TaxesFederal and Other (409	· · · · · · · · · · · · · · · · · · ·	262-263	_	_
77	Extraordinary Items After Taxes (Enter			_	_
78	Net Income (Enter Total of Lines 71 and	· · · · · · · · · · · · · · · · · · ·		213,188,838	185,855,101
		-		, ,	

Name of Respondent This Report is: (1) [X] An Original (2) [1] An Original (2) [2]				1	T	
Care			•	Date of Report	Year of Report	
RECONCILATION OF DEFERRED INCOME TAX EXPENSE	DTE	Gas Company		1 '	2021/Q4	
1. Report on this page the charges to accounts 410, 411 and 420 reported in the contra accounts 190, 281, 282 as 328 and 284. 2. The charges to the subaccounts of 410 and 411 found on pages 114-117 should agree with the subaccount totals reported on these pages Line No. 1 Debits to Account 410 from: 2 Account 190 3 Account 281 4 Account 282 5 Account 283 6 Account 284 7 Reconciling Adjustments 7 TOTAL Account 410.1 (on pages 114-155 line 14) 1 TOTAL Account 411.5 from: 1 Account 190 2 Account 190 3 Account 284 7 Reconciling Adjustments 10 Credits to Account 411 from: 1 Account 282 8 114-155 line 14) 1 TOTAL Account 410.2 (on page 117 line 45) 1 Account 281 Account 282 5 Account 281 Account 281 Credits to Account 411 from: 1 Account 410.1 (on pages 117 line 45) 1 Account 282 1 Account 281 Account 281 Account 282 1 Account 411.1 (on pages 117 line 45) 1 Account 410.2 (on pages 117 line 45) 1 Account 481 Account 282 Account 284 Account 281 Account 481 Account 482 Account 483 Account 484 Account 483 Account 284 Account 285 Account 411.1 (on pages 117 line 45) Account 411.1 (on pages 117 line 45) Account 411.1 (on pages 117 line 45) Account 411.2 (on pages 117 line 45) Account 411.4 (on pages 117 line 45) Account 411.5 (on pages 117 line 45) Account 411		DECONOR				
and 420 reported in the contra accounts 190, 281, 282 283 and 284. 2. The charges to the subaccounts of 410 and 411 found on pages 114-117 should agree with the subaccount totals reported on these pages. Line No. 1 Debits to Account 410 from: 2 Account 281 4 Account 282 5 Account 283 6 Account 284 7 Reconciling Adjustments TOTAL Account 410.1 (on pages 114-155 line 14) 1 Account 280 8 114-155 line 14) 1 Credits to Account 411 from: 1 Account 280 8 114-155 line 14) 1 Account 280 8 114-155 line 14) 1 TOTAL Account 410.1 (on pages 114-155 line 14) 1 Account 280 8 114-155 line 14) 1 Account 281 9 TOTAL Account 410.2 (on page 117 line 45) 1 Account 281 9 TOTAL Account 410.1 (on pages 114-155 line 14) 1 Account 280 1 Account 281 9 TOTAL Account 410.1 (on pages 117 line 45) 1 Credits to Account 284 9 Account 284 9 Account 280 1 Account 280 1 Account 281 1 Account 282 1 Account 284 1 Account 284 1 Account 280 1 Account 281 1 Account 411.1 (on pages 117 line 45) 1 Account 281 1 Account 282 1 Account 284 1 Account 280 1 Account 284 1 Account 280 1 Account 284 1 Account 284 1 Account 284 1 Account 284 1 Account 489 1 Account	1 0					
283 and 284. 2. The charges to the subaccounts of 410 and 411 found on pages 114-117 should agree with the subaccount totals reported on these pages Line No. Debits to Account 410 from: Account 281						
2. The charges to the subaccounts of 410 and 411 found on pages 114-117 should agree with the subaccount totals reported on these pages Line No. 1 Debits to Account 410 from: 2 Account 190 3 Account 281 4 Account 283 5 Account 283 6 Account 284 7 Reconciling Adjustments TOTAL Account 410.1 (on pages 114-155 line 14) 10 Credits to Account 411 from: 11 Account 190 12 Account 281 13 Account 281 14 Account 282 15 Account 410.2 (on page 117 line 45) 10 Credits to Account 411 from: 11 Account 190 12 Account 282 13 Account 284 14 Account 283 15 Account 284 16 Reconciling Adjustments 17 TOTAL Account 411.1 (on pages 114-115 line 15) 18 TOTAL Account 411.1 (on pages 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR 11T CAdjustments 21 ITC Adjustments 22 Account 411.4* 23 Adjust last year's estimate to actual per filed return Q4 Other (specify) Net Reconciling Adjustments 25 Account 411.5* Net Reconciling Adjustments Account 411.6* Account 411.6* Net Reconciling Adjustments Account 411.5* Account 411.5* Net Reconciling Adjustments Account 411.5* Net Reconciling Adjustments Account 411.5* Account 411.5* Net Reconciling Adjustments Account 411.5* Net Reconcil			100, 201, 202	amounts found on these	pages, then provide the	
on pages 114-117 should agree with the subaccount totals reported on these pages Line No. Debits to Account 410 from:	2. Tr	ne charges to the subaccounts of 41	0 and 411 found		quested in instruction #3, on a	
Incompanies				coparato pago.		
No. Electric Utility Gas Utility		-				
1 Debits to Account 410 from: 2	Line					
2 Account 190 13,796,093 3 Account 281				Electric Utility	Gas Utility	
3 Account 281	1	Debits to Account 410 from:				
4 Account 282 88,843,515 5 Account 283 56,704,650 6 Account 284 ———————————————————————————————————	2	Account 190			13,796,093	
5 Account 283 56,704,650 6 Account 284 —— 7 Reconciling Adjustments —— TOTAL Account 410.1 (on pages 159,344,258 114-155 line 14) TOTAL Account 410.2 (on page 117 line 45) 10 Credits to Account 411 from: 11 Account 281 —— 13 Account 282 52,359,391 4 Account 283 29,465,602 56,002 57 Account 284 —— 15 Account 284 —— 16 Reconciling Adjustments —— TOTAL Account 411.1 (on pages 114-115 line 15) 170TAL Account 411.2 (on pages 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR —— 21 ITC Adjustments: 22 Adjust last year's estimate to actual per filed return —— 24 Other (specify) —— Net Reconciling Adjustments —— Net Reconciling Adju	3	Account 281			-	
6 Account 284 7 Reconciling Adjustments	4	Account 282			88,843,515	
7 Reconciling Adjustments — TOTAL Account 410.1 (on pages 114-155 line 14) TOTAL Account 410.2 (on page 9117 line 45) 10 Credits to Account 411 from: 11 Account 281 ———————————————————————————————————	5	Account 283			56,704,650	
TOTAL Account 410.1 (on pages 114-155 line 14) TOTAL Account 410.2 (on page 1171 line 45) Credits to Account 411 from: Account 190 Account 281 Account 282 Account 283 Account 284 Reconciling Adjustments TOTAL Account 411.1 (on pages 118,353,949 TOTAL Account 411.1 (on pages 117 line 46) Net ITC Adjustments: Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments Net Reconciling Adjustments Net Reconciling Adjustments TOTAL Account 411.2 (on pages 117 line 46) Net Reconciling Adjustments Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments Account 411.4* Net Reconciling Adjustments Account 411.5**	6	Account 284			-	
8 114-155 line 14) TOTAL Account 410.2 (on page 9 171 line 45) 10 Credits to Account 411 from: 11 Account 190 36,528,956 2 Account 281 —— 13 Account 282 52,359,391 24 Account 283 29,465,602 29,4	7	Reconciling Adjustments			_	
9 117 line 45) 10 Credits to Account 411 from: 11 Account 190 36,528,956 12 Account 281 —— 13 Account 282 52,359,391 14 Account 283 29,465,602 15 Account 284 —— 16 Reconciling Adjustments —— TOTAL Account 411.1 (on pages 17 114-115 line 15) TOTAL Account 411.2 (on pages 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR —— 21 ITC Amortized for the Year CR —— 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) —— Net Reconciling Adjustments —— Account 411.5**	8	TOTAL Account 410.1 (on pages 114-155 line 14)			159,344,258	
11 Account 190 36,528,956 12 Account 281 — 13 Account 282 52,359,391 14 Account 283 29,465,602 15 Account 284 — 16 Reconciling Adjustments — 17 TOTAL Account 411.1 (on pages 118,353,949 17 TOTAL Account 411.2 (on pages 117 line 46) 19 Net ITC Adjustment: — 20 ITC Utilized for the Year DR — 21 ITC Amortized for the Year CR — 22 ITC Adjustments: — 23 Adjust last year's estimate to actual per filed return — 24 Other (specify) — Net Reconciling Adjustments — Account 411.4* — Net Reconciling Adjustments — Account 411.5** —	9	TOTAL Account 410.2 (on page 117 line 45)				
12 Account 281 — 13 Account 282 52,359,391 14 Account 283 29,465,602 15 Account 284 — 16 Reconciling Adjustments — TOTAL Account 411.1 (on pages — 17 114-115 line 15) 118,353,949 TOTAL Account 411.2 (on pages 18 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR — 21 ITC Amortized for the Year CR — 22 ITC Adjustments: — 23 Adjust last year's estimate to actual per filed return — 24 Other (specify) — Net Reconciling Adjustments — 25 Account 411.4* — Net Reconciling Adjustments — 26 Account 411.5**	10	Credits to Account 411 from:				
13	11	Account 190			36,528,956	
14 Account 283 29,465,602 15 Account 284 — 16 Reconciling Adjustments — TOTAL Account 411.1 (on pages 114-115 line 15) 17 TOTAL Account 411.2 (on pages 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR — 21 ITC Amortized for the Year CR — 22 ITC Adjustments: — 23 Adjust last year's estimate to actual per filed return — 24 Other (specify) — Net Reconciling Adjustments — 25 Account 411.4* — Net Reconciling Adjustments — 26 Account 411.5**	12	Account 281			_	
15	13	Account 282			52,359,391	
TOTAL Account 411.1 (on pages 114-115 line 15) TOTAL Account 411.2 (on pages 18 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR 21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	14	Account 283			29,465,602	
TOTAL Account 411.1 (on pages 17 114-115 line 15) TOTAL Account 411.2 (on pages 18 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR 21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 25 Net Reconciling Adjustments 26 Account 411.5** 118,353,949 118,353,949	15	Account 284			_	
17 114-115 line 15) TOTAL Account 411.2 (on pages 18 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR 21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	16	Reconciling Adjustments			_	
18 117 line 46) 19 Net ITC Adjustment: 20 ITC Utilized for the Year DR 21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments Account 411.4* Net Reconciling Adjustments Account 411.5**	17				118,353,949	
20 ITC Utilized for the Year DR 21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments Account 411.5**	18					
21 ITC Amortized for the Year CR 22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 411.4* Net Reconciling Adjustments Account 411.5**	19	Net ITC Adjustment:				
22 ITC Adjustments: 23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	20	ITC Utilized for the Year DR			_	
23 Adjust last year's estimate to actual per filed return 24 Other (specify) Net Reconciling Adjustments Account 411.4* Net Reconciling Adjustments Account 411.5**	21	ITC Amortized for the Year CR			_	
24 Other (specify) Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	22	ITC Adjustments:				
Net Reconciling Adjustments 25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	23	Adjust last year's estimate to	actual per filed return		_	
25 Account 411.4* Net Reconciling Adjustments 26 Account 411.5**	24	Other (specify)			_	
	25	Net Reconciling Adjustments Account 411.4*			_	
	26	Net Reconciling Adjustments Account 411.5**				

^{*} on pages 114-15 line 19 ** on page 117 line 57 *** on page 117 line 58

ſ	Name of Respondent	This Report Is:	Date of Report	Year of Report
	DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
1		(2) [1 Resubmission	04/29/2022	2021/Q4

RECONCILIATION OF DEFERRED INCOME TAX EXPENSE (Continued)

- 3. (a) Provide a detailed reconciliation of the applicable deferred income tax expense subaccount(s) reported on pages 114-117 with the amount reported on these pages.
- (c) Identify the company's regulatory authority to utilize contra accounts other than accounts 190 or 281-284 for the recording of deferred income tax expense(s). (b) Identify all contra acounts (other than accounts 190
- and 281-284).

Other Utility	Total Utility	Other Income	Total Company	Line No.
Other Othicy	Total Utility	Other income	Company	1
	13,796,093	499,950	14,296,043	2
		100,000		3
	88,843,515		88,843,515	4
	56,704,650		56,704,650	5
	_		_	6
	_		_	7
	159,344,258			8
		499,950		9
				10
	36,528,956	3,337,251	39,866,207	11
	_		_	12
	52,359,391	_	52,359,391	13
	29,465,602	948,543	30,414,145	14
			-	15
	_		_	16
	118,353,949			17
		4,285,794		18
				19
	_		_	20
			_	21
	—		_	22
	_		-	23
				24
	_			25
		_		26
				27

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
	(2) [] A Resubmission	04/29/2022	2021/Q4

OPERATING LOSS CARRYFORWARD

Fill in below when the company sustains an operating loss, loss carryback or carryforward whenever or wherever applicable.

			wnerever applicable			
				Loss Utili	zed	
Line No.	Year (a)	Operating Loss (b)	Loss Carryforward (F) or Carryback (B) (c)	Amount (d)	Year (e)	Balance Remaining (f)
1 2 3 4 5 6	2009	397,270,460	(B) (F) (F) (F) (F)	20,195,035 35,392,049 36,107,654 75,806,182 22,784,178 56,208,185	2008 2010 2011 2012 2013 2014	377,075,425 341,683,376 305,575,722 229,769,540 206,985,362 150,777,177
7 8 9	2015 2016	1,914,618 64,806,620	(F) (F) (F)	91,875,640	2017	152,691,795 217,498,415 125,622,775
10 11 12	2018 2019	8,173,464 25,155,806	(F) (F)	61,464,867	2020	133,796,239 158,952,045 97,487,178
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40				46,250,842	2021	51,236,336

				,	T
Name	of Respondent	This Report Is:		Date of Report	Year of Report
DTE G	Gas Company	(1) [X] An Origi		(Mo, Da, Yr)	2021/Q4
	OTATEME	(2) [] A Resub		04/29/2022	
1 Por	port all changes in appropriate reta		D EARNINGS FOR THE 5. Show dividends for each		ios of capital
		=	stock.	acii ciass and sei	ies oi capitai
	ropriated retained earnings, and ur ributed subsidiary earnings for the		6. Show separately the	state and federal	income tax effect
1	ch credit and debit during the year	=	of items shown in accoun		
	ied as to the retained earnings acc		Earnings.		
1	ed (Accounts 433, 436-439 inclusion		7. Explain in a footnote	the basis for dete	rmining the
	primary account affected in colum		amount reserved or appr	•	
	3. State the purpose and amount for each reservation or appropriation of retained earnings. appropriation is to be recurrent, state the number and annual amounts to be reserved or appropriated as well as				
	oriation of retained earnings. t first account 439, Adjustments to	Potained	the totals eventually to b		lated as well as
1	gs, reflecting adjustments to the o		8. If any notes appearing		stockholders are
	ed earnings. Follow by credit, then	_	applicable to this s		
that or		dobit, nome in		·	
				Contra	
		Item		Primary Account	Amount
Line		Item		Affected	Amount
No.		(a)		(b)	(c)
	UNAPPROPRIATED RET	TAINED EARNIN	GS (Account 216)		
1	Balance - Beginning of Year				907,547,709
2	Changes (Identify by prescribed		gs accounts)		
3	Adjustments to Retained Earnings	s (Account 439)			
4	Credit: Rounding Adjustment				
5	Credit:				
6	Credit:				
7	Credit:				
8	TOTAL Credits to Retained E	Earnings (Acct. 43	39)		_
9	Debit: Rounding Adjustment				
10	Debit:				
11	Debit:				
12	Debit:				
13	TOTAL Debits to Retained E	arnings (Acct. 43	9)		_
14	Balance Transferred from Income	(Account 433 Le	ess Account 418.1)		212,102,764
15	Appropriations of Retained Earnir	ngs (Account 436)		
16					
17					
18					
19					
20					
21	TOTAL Appropriations of Ref	tained Earnings (Account 436)		
22	22 Dividends Declared - Preferred Stock (Account 437)				
23	3				
24					
25					
26					
27					
	1				

Name of Respondent		This Report Is:	Date of Report		Year of Report	
DTE Gas Company		(1) [X] An Original (2) [] A Resubmission			2021/Q4	
		. ,	NED EARNINGS FOR THE YEAR (
Line No.		Item		Contra Primary Account Affected (b)	Amount (c)	
29	Dividends Declared - Common Stock (Account 438)				(148,000,00	
30	Dividends Decialed - Common Glock (Account 450)					
31						
32						
33						
34						
35	TOTAL D	ividends Declared - Common St	ock (Account 438)		(148,000,0	
36	Transfers from	n Account 216.1, Unappropriated	Undistributed Subsidiary Earnings		, , , ,	
37		of Year (Enter Total of lines 1 th			971,650,4	
		State balance and purpose of	ETAINED EARNINGS (Account 215 each appropriated earnings amount es for any applications of appropriate	at end of		
38						
39						
40						
41						
42						
43	TOTAL App	propriated Retained Earnings (Ad	ecount 215)			
	APPROPRIATED RETAINED EARNINGS - AMORTIZATION RESERVE, FEDERAL (Account 215.1)					
		of the end of the year, in comp hydroelectric project licenses h	et aside through appropriations of re liance with the provisions of Federal leld by the respondent. If any reduc redits hereto have been made durin	ly granted tions or changes		
44	TOTAL App	propriated Retained Earnings-An	nortization Reserve, Federal (Acct. 2	15.1)		
45	TOTAL App	propriated Retained Earnings (Ad	ecounts 215 & 215.1)			
46	TOTAL Ret	tained Earnings (Accounts 215, 2	215.1 & 216)			
	UNAPPRO	PRIATED UNDISTRIBUTED SL	BSIDIARY EARNINGS (Account 21	6.1)		
47	Balance - Beg	inning of Year (Debit or Credit)			6,652,7	
48	Equity in Ear	rnings for Year (Credit) (Account	418.1)		1,086,0	
49	(Less) Divide	ends Received (Debit)				
50	Other Chang	, ,				
51	+	of Year (Enter Total of lines 47	thru 50)		7,738,8	

Name of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company	' ' ' '	(Mo, Da, Yr)	2021/Q4	
	(2) [] A Resubmission	04/29/2022	2021/01	

STATEMENT OF CASH FLOWS

- If the notes to the cash flow statement in the respondents annual stockholders report are applicable to this statement, such notes should be attached to page 122. Information about noncash investing and financing activities should be provided on page 122. Provide also on page 122 a reconciliation between "Cash and Cash Equivalents at the End of Year" with related amounts on the balance sheet.
- 2. Under "Other" specify significant amounts and group others.
- 3. Operating Activities—Other: Include gains and losses pertaining to operating activities only. Gains and losses pertaining to investing and financing activities should be reported in those activities. Show on page 122 the amounts of interest paid (net of amounts capitalized) and Income taxes paid.

Line	DESCRIPTION (See Instructions for Explanation of Codes)	Amounts
No.	(a)	(b)
	Net Cash Flow from Operating Activities:	242.422.222
2	Net Income (Line 72(c) on page 117)	213,188,838
3	Noncash Charges (Credits) to Income:	
4	Depreciation and Depletion	165,806,063
5	Amortization of Regulatory Debits and Credits	(1,513,573)
6	Accretion Expense	9,652,055
7	Amortization of Debt Related Items	2,053,550
8	Deferred Income Taxes (Net)	37,206,529
9	Investment Tax Credit Adjustments (Net)	-
10	Net (Increase) Decrease in Receivables	(9,683,848)
11	Net (Increase) Decrease in Inventory	(12,696,809)
12	Net (Increase) Decrease in Allowances Inventory	-
13	Net Increase (Decrease) in Payables and Accrued Expenses	29,545,558
14	Net (Increase) Decrease in Other Regulatory Assets	(16,923,262)
15	Net Increase (Decrease) in Other Regulatory Liabilities	21,859,837
16	(Less) Allowance for Other Funds Used During Construction	2,021,055
17	(Less) Undistributed Earnings from Subsidiary Companies	1,086,074
18	Other: Accrued Pension and Postretirement Obligations	(66,784,109)
19	Other: Asset (Gains) Losses and Impairments	3,727,907
20	Other: Operating	45,027,241
21	Net Cash Provided by (Used in) Operating Activities	
22	(Total of Lines 2 thru 20)	417,358,848
23		
24	Cash Flows from Investment Activities:	
25	Construction and Acquisition of Plant (including land):	
26	Gross Additions to Utility Plants (less nuclear fuel)	(561,130,776)
27	Gross Additions to Nuclear Fuel	-
28	Gross Additions to Common Utility Plant	-
29	Gross Additions to Nonutility Plant	_
30	(Less) Allowance for Other Funds Used During Construction	(2,021,055)
31	Other:	(2,02.,000)
32	Net Property Retirements	_
33	Removal Cost	(62,568,234)
34	Cash Outflows for Plant (Total of lines 26 thru 33)	(621,677,955)
35		(021,011,000)
36	Acquisition of Other Noncurrent Assets (d)	-
37	Proceeds from Disposal of Noncurrent Assets (d)	
38	11 1111 11 11 11 11 11 11 11 11 11 11 1	
39	Investments in and Advances to Assoc. and Subsidiary Companies	_
40	Contributions and Advances from Assoc. and Subsidiary Companies	_
41	Disposition of Investments in (and Advances to)	
42	Associated and Subsidiary Companies	
43	A constitution of the cons	-
44	Purchase of Investment Securities (a)	
45	Proceeds from Sales of Investment Securities (a)	-
40	1 1000000 Holl Odios of Hivestificity Occurries (d)	-

Name	e of Respondent	This Report Is:	Date of Report	Year of Report	
		(1) [X] An Original	(Mo, Da, Yr)		
DIE	Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4	
		STATEMENT OF	CASH FLOWS (Continued)		
4. Inv	vesting Activities		5. Codes used:		
			(a) Net proceeds or payments.		
	Include at Other (line 32) net cash outflow to acquire other (b) Bonds, debentures and other long-term debt.				
		conciliation of assets acquired	(c) Include commercial paper.		
with li	iabilities assumed o	n page 122.	(d) Identify separately such items as in	vestments, fixed	
D			assets, intangibles, etc.		
		atement the dollar amount of SofA General Instruction 20; instead	6 Enter on page 122 planifications and o	valanations	
		of the dollar amount of leases	6. Enter on page 122 clarifications and ex	kpianalions.	
I.	alized with the plant				
			No 5 for Evalencian of Codes)	Amounto	
Line No.		DESCRIPTION (See Instructions (a	· · · · · · · · · · · · · · · · · · ·	Amounts (b)	
	Loans Made or Pur	,		- (8)	
47	Collections on Loa	ns		-	
48					
49	Net (Increase) Dec	rease in Receivables		-	
50	Net (Increase) Dec	rease in Inventory		-	
51	Net (Increase) Dec	crease in Allowances Held for Speculation	on	-	
52	· · · · · · · · · · · · · · · · · · ·	rease) in Payables and Accrued Expens	ses	-	
53		Tax Reimbursement		-	
	Other: Insurance R			-	
	Other: Notes Rece			(466,279)	
		by (Used in) Investing Activities		(222) () ()	
57	(Total of lines 3	4 thru 55)		(622,144,234)	
58	Cash Flavor from F	The section of the se			
59	Cash Flows from F				
60	Proceeds from I			455,000,000	
62	Long-Term D			155,000,000	
63	Common Sto				
64		al Contribution by Parent Company		147,000,000	
65				147,000,000	
	Net Increase in She	ort-Term Debt (c)		51,894,124	
67		Debt Issuance Costs		(925,857)	
68	<u> </u>			-	
69				-	
70	Cash Provided	by Outside Sources (Total of lines 61 th	nru 69)	352,968,267	
71					
72	Payments for Retir	ement of:			
73	Long-Term Deb			-	
74	Preferred Stock				
75	Common Stock			-	
76	Other:			-	
77	Not Decree 1: 0	hard Tanas Dalat (a)		-	
_	Net Decrease in Sh	nort-Term Debt (c)		-	
79	Dividends on Prefe	arrad Ctaals		-	
	Dividends on Com			(4.40.000.000)	
81 82		I by (Used in) Financing Activities		(148,000,000)	
83	(Total of lines 7			204,968,267	
84	(1000 01 11100 11	<u> / </u>		204,300,201	
	Net Increase (Decr	rease) in Cash and Cash Equivalents			
86	(Total of lines 2			182,881	
87	,	,			
88	Cash and Cash Eq	uivalents at Beginning of Year		372,632	
89					
90	Cash and Cash Eq	uivalents at End of Year		555,513	

Name of Respondent	This Report Is:	Date of Report	Year of Report			
I) I E (-as Company I	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4			
2.2 000 00puy	(2) [] A Resubmission	04/29/2022				
	NOTES TO FINANC	CIAL STATEMENTS				
1. Use the space below for impor	tant notes regarding the	and plan of disposition contemplated, giving	references to			
Balance Sheet, Statement of Incor	•	Commission orders or other authorizations				
of Retained Earnings for the year,	and Statement of Cash	classification of amounts as plant adjustmen	nts and			
Flows, or any account thereof. Cla	-	requirements as to disposition thereof.				
to each basic statement, providing	•	4. Where Accounts 189, Unamortized Loss	•			
statement except where a note is	applicable to more than	Debt, and 257, Unamortized Gain on Reacc	quired Debt,			
one statement.		are not used, give an explanation, providing	the rate			
2. Furnish particulars (details) as		treatment given these items. See General I the Uniform System of Accounts.	nstruction 17 of			
gent assets or liabilities existing at	•	•				
a brief explanation of any action in	•	5. Give a concise explanation of any retained earnings				
Revenue Service involving possible		restrictions and state the amount of retained earnings				
Income taxes of material amount,		affected by such restrictions.				
of income taxes of a material amo		6. If the notes to financial statements relating to the				
Give also a brief explanation of an	y dividends in arrears on	respondent company appearing in the annual report to the				
cumulative preferred stock. 3. For Account 116, <i>Utility Plant A</i>	divetments, explain the	stockholders are applicable and furnish the data required by instructions above and on pages 114-121, such notes				
origin of such amount, debits and	-	may be attached hereto.				
origin or such amount, debits and	credits during the year,	may be attached hereto.				
Per instructions 1 and 3 of the Sta 120, the following information is pr						
		December 31, 2021	_			
		(In millions)				
Supplemental disclosure of cas	h information					
Cash paid for:						
Interest, net of interest capit	alized	\$78				
Income taxes \$—						
Supplemental disclosure of non financing activities	-cash investing and					
Plant and equipment expenditu	nt and equipment expenditures in accounts payable \$52					

See page 123 for additional required information as called for per instructions above.

Notes to Consolidated Financial Statements

DEFINITIONS

AFUDC Allowance for Funds Used During Construction

ASU Accounting Standards Update issued by the FASB

CARES Act Coronavirus Aid, Relief, and Economic Security Act enacted in March 2020 to assist individuals and

employers with the impacts of the COVID-19 pandemic, including certain tax relief provisions

Company DTE Gas Company and any subsidiary companies

COVID-19 Coronavirus disease of 2019

Customer Choice Michigan legislation giving customers the option of retail access to alternative suppliers for natural

DTE Energy Company, directly or indirectly the parent of DTE Electric Company, DTE Gas

Company, and numerous non-utility subsidiaries

EGLE Michigan Department of Environment, Great Lakes, and Energy, formerly known as Michigan

Department of Environmental Quality

EPA U.S. Environmental Protection Agency

EWR Energy Waste Reduction program, which includes a mechanism authorized by the MPSC allowing

DTE Gas to recover through rates certain costs relating to energy waste reduction

FASB Financial Accounting Standards Board
FERC Federal Energy Regulatory Commission

GCR A Gas Cost Recovery mechanism authorized by the MPSC that allows DTE Gas to recover through

rates its natural gas costs

LLC DTE Energy Corporate Services, LLC, a subsidiary of DTE Energy

MGP Manufactured Gas Plant

MPSC Michigan Public Service Commission

NAV Net Asset Value

NEXUS Gas Transmission, LLC, a joint venture in which DTE Energy previously owned a 50%

partnership interest that separated with DT Midstream effective July 1, 2021

Net zero Collective efforts to reduce the emissions from DTE Gas operations and gas suppliers, as well as

efforts to offset an amount equivalent to any remaining emissions. Emissions include carbon containing compounds such as carbon dioxide and methane that are identified as greenhouse gases. Progress towards this goal is estimated and may vary from the calculations of other utility businesses

with similar targets

Represented Employees of DTE Gas covered by collective bargaining agreements

TCJA Tax Cuts and Jobs Act of 2017, which reduced the corporate Federal income tax rate from 35% to 21%

TCJA rate reduction

liability

Reduction in DTE Gas revenue related to Calculation C of the TCJA. DTE Gas' Calculation C case was approved by the MPSC in August 2019 to address all remaining issues relative to the TCJA, which is primarily the remeasurement of deferred taxes and how the amounts deferred as Regulatory

liabilities flow to ratepayers

Topic 606 FASB issued ASU No. 2014-09, Revenue From Contracts with Customers, as amended

VEBA Voluntary Employees Beneficiary Association

VIE Variable Interest Entity

Bcf Billion cubic feet of natural gas

Notes to Consolidated Financial Statements

Instruction 6

DTE Gas' Notes to Consolidated Financial Statements are prepared in conformity with generally accepted accounting principles. Accordingly, certain footnotes are not reflective of DTE Gas' financial statements contained herein.

The footnotes included herein are from DTE Gas' annual report as of December 31, 2021, which are prepared on a consolidated basis as permitted by instruction 6 on page 122 of this report. The accompanying financial statements on pages 110-121 have been prepared in accordance with the accounting requirements of the MPSC as set forth in its Uniform System of Accounts (USOA). The principal differences of this basis of accounting from accounting principles generally accepted in the United States (U.S. GAAP) result in various financial statement classification differences, but do not result in net income differences. The following are the significant differences between MPSC reporting and U.S. GAAP:

Accumulated Deferred Income Taxes – Accumulated deferred income taxes are classified as non-current for U.S. GAAP
financial reporting purposes by presenting net non-current assets and liabilities on the balance sheet in accordance with
ASC 740, Income Taxes. To comply with USOA, deferred income tax assets are reported as accumulated deferred income
taxes within non-current deferred debits separate from deferred income tax liabilities, which are reported as accumulated
deferred income taxes within non-current deferred credits.

In accordance with guidance issued by FERC in May 2007 (Docket No. AI07-2-000, Accounting and Financial Reporting for Uncertainty in Income Taxes), ASC 740-10 liabilities established for uncertain tax positions related to temporary differences recorded in accrued taxes, have been reclassified to the accumulated deferred income tax accounts, if applicable. ASC 740-10 requires interest and penalties, if applicable, to be accrued on differences between tax positions recognized in our financial statements and the amount claimed, or expected to be claimed, on the tax return. DTE Gas' policy for U.S. GAAP financial reporting purposes is to include interest and penalties accrued, if any, on uncertain tax positions as part of income tax expense in the income statement. To comply with USOA, interest expense and penalties, if any, attributable to uncertain tax positions are included in account 431, Interest Expense and Account 426.3, Penalties, respectively.

- Accumulated Removal Costs The accumulated removal costs for the regulated property, plant and equipment that do not
 meet the definition of an asset retirement obligation under ASC 410, Asset Retirement and Environmental Obligations, are
 classified as a regulatory liability under U.S. GAAP and as accumulated provision for depreciation under the USOA.
- *Debt* Current portions of long-term debt and bonds are classified as current liabilities for U.S. GAAP reporting. For USOA all long-term liabilities and bonds both current and non-current portions are considered non-current liabilities.
- Debt Issuance Costs Any deferred costs associated with a specific debt issuance as required by U.S. GAAP is to be presented as a reduction to debt on the consolidated statements of financial position. Under the USOA, unamortized debt issuance costs are deferred debits on the comparative balance sheet.
- Investments in Subsidiaries DTE Gas' investments in its subsidiaries are accounted for under the equity method of
 accounting in accordance with USOA. For U.S. GAAP the assets, liabilities, revenues and expenses of these subsidiaries
 are consolidated.
- Unamortized Loss on Reacquired Debt and Energy Costs Receivable or Refundable through Rate Adjustments Under
 U.S. GAAP reporting these are shown as regulatory assets and liabilities whereas for USOA these are shown as deferred
 debits and current assets and liabilities.
- Pension and Postretirement Benefit Costs Pension and postretirement benefit costs are recognized for U.S. GAAP
 financial reporting purposes based on the provisions of Accounting Standards Update (ASU) No. 2017-07, Improving the
 Presentation of Net Periodic Pension Cost and Net Periodic Postretirement Benefit Cost. ASU No. 2017-07 requires that

Notes to Consolidated Financial Statements

the service cost component of net benefit costs be reported with other compensation costs arising from services rendered by employees, while presenting the other cost components outside of income from operations. The ASU also allows only the service cost component to be eligible for capitalization when applicable. Effective January 1, 2018, DTE Gas elected to capitalize only the service cost component of net benefit costs. To comply with the USOA, all pension and postretirement benefit costs are included as a component of operating expense on the statement of income. As a result of multi-employer accounting treatment for U.S. GAAP, capitalized costs associated with the pension plan are reflected within Property, plant, and equipment. These same capitalized costs are shown as regulatory assets/liabilities in accordance with the USOA.

 Other Reclassifications – Certain other reclassifications of balance sheet, income statement and cash flow amounts have been made in order to conform to the USOA.

NOTE 1 — ORGANIZATION AND BASIS OF PRESENTATION

Corporate Structure

DTE Gas is a public utility engaged in the purchase, storage, transportation, distribution, and sale of natural gas to approximately 1.3 million customers throughout Michigan and the sale of storage and transportation capacity. The Company is regulated by the MPSC and certain activities are regulated by the FERC. In addition, the Company is regulated by other federal and state regulatory agencies including the EPA and EGLE.

Basis of Presentation

The accompanying Consolidated Financial Statements are prepared using accounting principles generally accepted in the United States of America. These accounting principles require management to use estimates and assumptions that impact reported amounts of assets, liabilities, revenues and expenses, and the disclosure of contingent assets and liabilities. Actual results may differ from the Company's estimates.

Certain prior year balances were reclassified to match the current year's Consolidated Financial Statements presentation.

Principles of Consolidation

The Company consolidates all majority-owned subsidiaries and investments in entities in which it has controlling influence. Non-majority owned investments are accounted for using the equity method when the Company is able to significantly influence the operating policies of the investee. When the Company does not influence the operating policies of an investee, the equity investment is valued at cost minus any impairments, if applicable. The Company eliminates all intercompany balances and transactions.

The Company evaluates whether an entity is a VIE whenever reconsideration events occur. The Company consolidates VIEs for which it is the primary beneficiary. If the Company is not the primary beneficiary and an ownership interest is held, the VIE is accounted for under the equity method of accounting. When assessing the determination of the primary beneficiary, the Company considers all relevant facts and circumstances, including: the power, through voting or similar rights, to direct the activities of the VIE that most significantly impact the VIE's economic performance and the obligation to absorb the expected losses and/or the right to receive the expected returns of the VIE. The Company performs ongoing reassessments of all VIEs to determine if the primary beneficiary status has changed.

The Company holds a variable interest in a natural gas pipeline entity through purchases under a long-term transportation capacity contract. The Company does not have a controlling influence in and does not consolidate the pipeline entity. As of December 31, 2021, the carrying amount of liabilities in the Company's Consolidated Statements of Financial Position that relate to its variable interest under the long-term contract are primarily related to working capital accounts and generally represent the amounts owed by the Company for transportation associated with the current billing cycle under the contract. The Company has not provided any significant form of financial support associated with the long-term contract. There is no material potential exposure to loss as a result of the Company's variable interest through the long-term contract.

Notes to Consolidated Financial Statements

NOTE 2 — SIGNIFICANT ACCOUNTING POLICIES

Cash and Cash Equivalents

Cash and cash equivalents generally include cash on hand, cash in banks, and temporary investments purchased with remaining maturities of three months or less.

Financing Receivables

Financing receivables are primarily composed of trade receivables, notes receivable, and unbilled revenue. The Company's financing receivables are stated at net realizable value.

Unbilled revenues of \$116 million and \$108 million are included in Customer Accounts receivable at December 31, 2021 and 2020, respectively.

The Company monitors the credit quality of financing receivables on a regular basis by reviewing credit quality indicators and monitoring for trigger events, such as a credit rating downgrade or bankruptcy. Credit quality indicators include, but are not limited to, ratings by credit agencies where available, collection history, collateral, counterparty financial statements and other internal metrics. Utilizing such data, the Company has determined three internal grades of credit quality. Internal grade 1 includes financing receivables for counterparties where credit rating agencies have ranked the counterparty as investment grade. To the extent credit ratings are not available, the Company utilizes other credit quality indicators to determine the level of risk associated with the financing receivable. Internal grade 1 may include financing receivables for counterparties for which credit rating agencies have ranked the counterparty as below investment grade; however, due to favorable information on other credit quality indicators, the Company has determined the risk level to be similar to that of an investment grade counterparty. Internal grade 2 includes financing receivables for counterparties with limited credit information and those with a higher risk profile based upon credit quality indicators. Internal grade 3 reflects financing receivables for which the counterparties have the greatest level of risk, including those in bankruptcy status.

The following represents the Company's financing receivables by year of origination, classified by internal grade of credit risk. The related credit quality indicators and risk ratings utilized to develop the internal grades have been updated through December 31, 2021.

	 tear of origination						
	 2021 2020 2		201	9 and prior	and prior		
	(In millions)						
Notes receivable, internal grade 2	\$ 4	\$	2	\$	5	\$	11
Net investment in leases, internal grade 1 ^(a)	\$ _	\$	_	\$	38	\$	38

Voor of origination

The allowance for doubtful accounts on accounts receivable for the Company is generally calculated using an aging approach that utilizes rates developed in reserve studies. The Company establishes an allowance for uncollectible accounts based on historical losses and management's assessment of existing and future economic conditions, customer trends and other factors. Customer accounts are generally considered delinquent if the amount billed is not received by the due date, which is typically in 21 days, however, factors such as assistance programs may delay aggressive action. The Company generally assesses late payment fees on trade receivables based on past-due terms with customers. Customer accounts are written off when collection efforts have been exhausted. The time period for write-off is 150 days after service has been terminated.

The allowance for doubtful accounts for other receivables is generally calculated based on specific review of probable future collections based on receivable balances generally in excess of 30 days. Existing and future economic conditions, customer trends and other factors are also considered. Receivables are written off on a specific identification basis and determined based upon the specific circumstances of the associated receivable.

⁽a) Current portion included in Current Assets — Notes receivable — Other on the Consolidated Statements of Financial Position.

Notes to Consolidated Financial Statements — (Continued)

Notes receivable are primarily comprised of a finance lease receivable and loans that are included in Notes receivable on the Consolidated Statements of Financial Position.

Notes receivable are typically considered delinquent when payment is not received for periods ranging from 60 to 120 days. The Company ceases accruing interest (nonaccrual status), considers a note receivable impaired, and establishes an allowance for credit loss when it is probable that all principal and interest amounts due will not be collected in accordance with the contractual terms of the note receivable. In determining the allowance for credit losses for notes receivable, the Company considers the historical payment experience and other factors that are expected to have a specific impact on the counterparty's ability to pay including existing and future economic conditions.

Cash payments received on nonaccrual status notes receivable that do not bring the account contractually current are first applied to the contractually owed past due interest, with any remainder applied to principal. Accrual of interest is generally resumed when the note receivable becomes contractually current.

The following tables present a roll-forward of the activity for the Company's financing receivables credit loss reserves as of December 31, 2021:

	Trade accounts receivable	Other receivables (In millions)	Total
Beginning reserve balance, January 1, 2021	\$ 30	\$ 2	\$ 32
Current period provision	16	_	16
Write-offs charged against allowance	(42)	_	(42)
Recoveries of amounts previously written off	24		24
Ending reserve balance, December 31, 2021	\$ 28	\$ 2	\$ 30

	Trade accounts receivable	Other receivables (In millions)	Total
Beginning reserve balance, January 1, 2020	\$ 29	\$ 3	\$ 32
Current period provision	33	1	34
Write-offs charged against allowance	(52)	(2)	(54)
Recoveries of amounts previously written off	20	_	20
Ending reserve balance, December 31, 2020	\$ 30	\$ 2	\$ 32

Uncollectible expense is primarily comprised of the current period provision for allowance for doubtful accounts. Uncollectible expense was \$18 million, \$33 million, and \$36 million for the years ended December 31, 2021, 2020 and 2019, respectively.

There are no material amounts of past due financing receivables for the Company as of December 31, 2021.

Inventories

Natural gas inventory of \$50 million and \$40 million as of December 31, 2021 and 2020, respectively, is determined using the last-in, first-out (LIFO) method. The replacement cost of gas in inventory exceeded the LIFO cost by \$136 million and \$62 million at December 31, 2021 and 2020, respectively.

The Company values materials and supplies inventory at the lower of cost or net realizable value, where cost is generally valued using average cost.

Notes to Consolidated Financial Statements — (Continued)

Gas Customer Choice Deferred Asset

Gas customer choice deferred asset represents gas provided to the Company by suppliers of gas for customers that participate in the Customer Choice program. As the gas is sold and billed to Customer Choice customers, primarily in the December through March heating season, this asset is reduced. At the end of an April through March cycle each year, any balance is reconciled and settled with the various suppliers.

Property, Retirement and Maintenance, and Depreciation and Amortization

Property is stated at cost and includes construction-related labor, materials, overheads, and AFUDC. The cost of properties retired is charged to accumulated depreciation. Expenditures for maintenance and repairs are charged to expense when incurred.

Utility property is depreciated over its estimated useful life using straight-line rates approved by the MPSC. Depreciation and amortization expense also includes the amortization of certain regulatory assets.

See Note 5 to the Consolidated Financial Statements, "Property, Plant, and Equipment."

Long-Lived Assets

Long-lived assets are reviewed for impairment whenever events or changes in circumstances indicate the carrying amount of an asset may not be recoverable. If the carrying amount of the asset exceeds the expected undiscounted future cash flows generated by the asset, an impairment loss is recognized resulting in the asset being written down to its estimated fair value. Assets to be disposed of are reported at the lower of the carrying amount or fair value, less costs to sell.

Cloud Computing Arrangements

Effective upon the adoption of ASU No. 2018-15 in January 2020, the Company capitalizes implementation costs incurred in a cloud computing arrangement that is a service contract consistent with capitalized implementation costs incurred to develop or obtain internal-use software. Capitalized costs are recorded in Other noncurrent assets on the Consolidated Statements of Financial Position and amortization of the costs is reflected in Operation and maintenance within the Consolidated Statements of Operations. Costs are amortized on a straight-line basis over the life of the contract. Contracts primarily involve the implementation or upgrade of cloud-based solutions for gas operations.

Capitalized cloud computing costs were \$4 million at December 31, 2021. Amortization of these costs was not material for the year ended December 31, 2021. There were no cloud computing costs capitalized in Other noncurrent assets at December 31, 2020.

Excise and Sales Taxes

The Company records the billing of excise and sales taxes as a receivable with an offsetting payable to the applicable taxing authority, with no net impact on the Consolidated Statements of Operations.

Deferred Debt Costs

The costs related to the issuance of long-term debt are deferred and amortized over the life of each debt issue. The deferred amounts are included as a direct deduction from the carrying amount of each debt issuance in Long-Term Debt on the Consolidated Statements of Financial Position. In accordance with MPSC regulations, the unamortized discount, premium, and expense related to debt redeemed with a refinancing are amortized over the life of the replacement issue.

Allocated Stock-Based Compensation

The Company received an allocation of costs from DTE Energy associated with stock-based compensation. The allocation for 2021, 2020, and 2019 for stock-based compensation expense was approximately \$11 million, \$10 million, and \$11 million, respectively.

Notes to Consolidated Financial Statements — (Continued)

Subsequent Events

The Company has evaluated subsequent events through March 4, 2022, the date that these Consolidated Financial Statements were available to be issued.

Other Accounting Policies

See the following notes for other accounting policies impacting the Company's Consolidated Financial Statements:

Note	Title
4	Revenue
5	Property, Plant, and Equipment
6	Asset Retirement Obligations
7	Regulatory Matters
8	Income Taxes
9	Fair Value
10	Financial and Other Derivative Instruments
14	Leases
16	Retirement Benefits and Trusteed Assets

NOTE 3 — NEW ACCOUNTING PRONOUNCEMENTS

Recently Adopted Pronouncements

In December 2019, the FASB issued ASU No. 2019-12, *Income Taxes (Topic 740) - Simplifying the Accounting for Income Taxes*. The amendments in this update simplify the accounting for income taxes by removing certain exceptions, and clarifying certain requirements regarding franchise taxes, goodwill, consolidated tax expenses, and annual effective tax rate calculations. The Company adopted the ASU effective January 1, 2021 using the modified retrospective and prospective approaches, where applicable. The adoption of the ASU did not have a significant impact on the Company's Consolidated Financial Statements.

In March 2020, the FASB issued ASU No. 2020-04, *Reference Rate Reform (Topic 848) - Facilitation of the Effects of Reference Rate Reform on Financial Reporting*, as amended. The amendments in this update provide optional expedients and exceptions for applying GAAP to contract modifications and hedging relationships, subject to meeting certain criteria, that reference LIBOR or another reference rate expected to be discontinued. The optional relief is temporary and cannot be applied to contract modifications and hedging relationships entered into or evaluated after December 31, 2022. The Company adopted the ASU and elected the optional expedients for contract modifications prospectively. The adoption of the ASU did not have a significant impact on the Company's Consolidated Financial Statements.

In August 2020, the FASB issued ASU No. 2020-06, *Debt - Debt with Conversion and Other Options (Subtopic 470-20) and Derivatives and Hedging - Contracts in Entity's Own Equity (Subtopic 815-40): Accounting for Convertible Instruments and Contracts in an Entity's Own Equity.* The amendments in this update simplify the accounting for certain financial instruments with characteristics of liabilities and equity, including convertible instruments and contracts indexed to and potentially settled in an entity's own equity. The Company adopted the ASU effective January 1, 2021 using the modified retrospective approach. The adoption of the ASU did not have a significant impact on the Company's Consolidated Financial Statements.

Notes to Consolidated Financial Statements — (Continued)

Recently Issued Pronouncements

In July 2021, the FASB issued ASU No. 2021-05, *Leases (Topic 842): Lessors – Certain Leases with Variable Lease Payments.* The amendments in this update modify lease classification requirements for lessors, providing that lease contracts with variable lease payments that do not depend on a reference index or a rate should be classified as operating leases if they would have been classified as a sales-type or direct financing lease and resulted in the recognition of a selling loss at lease commencement. The ASU is effective for the Company for fiscal years beginning after December 15, 2021, and interim periods therein. The Company will apply the guidance prospectively. The Company is currently assessing the impact of this standard on its Consolidated Financial Statements.

In October 2021, the FASB issued ASU No. 2021-08, *Business Combinations (Topic 805), Accounting for Contract Assets and Contract Liabilities from Contracts with Customers*. The amendments in this update require contract assets and contract liabilities acquired in a business combination to be recognized and measured by the acquirer on the acquisition date in accordance with ASC 606, *Revenue from Contracts with Customers*. Historically, such amounts were recognized by the acquirer at fair value in acquisition accounting. The ASU is effective for the Company for fiscal years beginning after December 15, 2022, and interim periods therein. Early adoption is permitted. The Company will apply the guidance prospectively to acquisitions occurring on or after the effective date.

NOTE 4 — REVENUE

Significant Accounting Policy

Revenue is measured based upon the consideration specified in a contract with a customer at the time when performance obligations are satisfied. A performance obligation is a promise in a contract to transfer a distinct good or service or a series of distinct goods or services to the customer. The Company recognizes revenue when performance obligations are satisfied by transferring control over a product or service to a customer. The Company has determined control to be transferred when the product is delivered or the service is provided to the customer.

Rates for the Company include provisions to adjust billings for fluctuations in the cost of natural gas and certain other costs. Revenues are adjusted for differences between actual costs subject to reconciliation and the amounts billed in current rates. Under or over recovered revenues related to these cost recovery mechanisms are included in Regulatory assets or liabilities on the Company's Consolidated Statements of Financial Position and are recovered or returned to customers through adjustments to the billing factors.

Disaggregation of Revenue

The following is a summary of disaggregated revenues for the Company:

		2021	2020			2019
Gas sales	\$	1,038	\$	954	\$	1,024
End User Transportation		234		218		219
Intermediate Transportation		82		79		78
Other ^(a)		178		145		141
Total Gas operating revenues ^(b)	\$	1,532	\$ 1	,396	\$	1,462

⁽a) Includes revenue adjustments related to various regulatory mechanisms.

⁽b) Includes \$10 million, \$10 million, and \$8 million under Alternative Revenue Programs and \$6 million, \$8 million, and \$7 million of Other revenues, all outside the scope of Topic 606, for the years ended December 31, 2021, 2020, and 2019, respectively.

Notes to Consolidated Financial Statements — (Continued)

Nature of Goods and Services

The Company has contracts with customers which may contain more than one performance obligation. When more than one performance obligation exists in a contract, the consideration under the contract is allocated to the performance obligations based on the relative standalone selling price. The Company generally determines standalone selling prices based on the prices charged to customers.

Under Topic 606, when a customer simultaneously receives and consumes the product or service provided, revenue is considered to be recognized over time. Alternatively, if it is determined that the criteria for recognition of revenue over time is not met, the revenue is considered to be recognized at a point in time.

Revenues are primarily comprised of the supply and delivery of natural gas, and other services including storage, transportation, and appliance maintenance. Revenues are primarily associated with cancellable contracts with the exception of certain long-term contracts with commercial and industrial customers. Revenues, including estimated unbilled amounts, are generally recognized over time based upon volumes delivered or through the passage of time ratably based upon providing a stand-ready service. The Company has determined that the above methods represent a faithful depiction of the transfer of control to the customer. Unbilled revenues are typically determined using both estimated meter volumes and estimated usage based upon the number of unbilled days and historical temperatures. Estimated unbilled amounts recognized in revenue are subject to adjustment in the following reporting period as actual volumes by customer class and service type are known. Revenues are typically subject to tariff rates or other rates subject to regulatory oversight and are billed and received monthly. Tariff rates are determined by the MPSC on a per unit or monthly basis.

Transaction Price Allocated to the Remaining Performance Obligations

In accordance with optional exemptions available under Topic 606, the Company did not disclose the value of unsatisfied performance obligations for (1) contracts with an original expected length of one year or less, (2) with the exception of fixed consideration, contracts for which revenue is recognized at the amount to which the Company has the right to invoice for goods provided and services performed, and (3) contracts for which variable consideration relates entirely to an unsatisfied performance obligation.

Such contracts consist of varying types of performance obligations, including the supply and delivery of energy related products and services. Contracts with variable volumes and/or variable pricing have also been excluded as the related consideration under the contract is variable at inception of the contract. Contract lengths vary from cancellable to multi-year.

The Company expects to recognize revenue for the following amounts related to fixed consideration associated with remaining performance obligations in each of the future periods noted:

	(In millions)
2022	\$ 93
2023	85
2024	76
2025	60
2026	54
2027 and thereafter	293
	\$ 661

Notes to Consolidated Financial Statements — (Continued)

NOTE 5 — PROPERTY, PLANT, AND EQUIPMENT

The following is a summary of Property, plant, and equipment by classification as of December 31:

	2	2021		2020
		(In mi	llions)	
Property, plant, and equipment				
Distribution	\$	4,900	\$	4,517
Storage		593		576
Transmission and other		1,415		1,341
Total		6,908		6,434
Accumulated depreciation and amortization				
Distribution		(1,265)		(1,215)
Storage		(154)		(146)
Transmission and other		(426)		(403)
Total		(1,845)		(1,764)
Net Property, plant, and equipment	\$	5,063	\$	4,670

AFUDC

AFUDC represents the cost of financing construction projects, including the estimated cost of debt and authorized return-on-equity. The debt component is recorded as a reduction to Interest expense and the equity component is recorded as Other income on the Consolidated Statements of Operations. The AFUDC rates were 5.55%, 5.56%, and 5.56% for the years ended December 31, 2021, 2020, and 2019, respectively.

The following is a summary of AFUDC:

	Year Ended December 31,										
	2021	2020		2019							
			(In millions)	(In millions)							
Allowance for debt funds used during construction	\$	1	\$	1	\$	1					
Allowance for equity funds used during construction		2		1		1					
Total	\$	3	\$	2	\$	2					

Depreciation and Amortization

The composite depreciation rate for the Company was approximately 2.9%, 2.8%, and 2.7% in 2021, 2020, and 2019, respectively. The average estimated useful life for Distribution and Storage property was 49 and 58 years, respectively, at December 31, 2021. The estimated useful lives for Transmission and other utility assets range from 3 to 80 years.

The following is a summary of Depreciation and amortization expense:

		Year Ended December 31,										
	2	2021	2020			2019						
			(I)	n millions)		_						
Property, plant, and equipment	\$	131	\$	120	\$	111						
Regulatory liabilities		43		35		31						
	\$	174	\$	155	\$	142						

Notes to Consolidated Financial Statements — (Continued)

Capitalized Software

Capitalized software costs are classified as Property, plant, and equipment, and the related amortization is included in Accumulated depreciation and amortization on the Consolidated Statements of Financial Position. The Company capitalizes the costs associated with computer software developed or obtained for use in its business. The Company amortizes capitalized software costs on a straight-line basis over the expected period of benefit, ranging from 3 to 15 years.

The Company has the following balances for capitalized software:

		Year Ended December 31, 2021 2020 2019 (In millions) \$ 9 \$ 7 \$ 65								
	20	021	2	020	2019					
			(In n	nillions)						
Amortization expense of capitalized software	\$	9	\$	7 \$	6					
Gross carrying value of capitalized software	\$	70	\$	65						
Accumulated amortization of capitalized software	\$	39	\$	34						

NOTE 6 — ASSET RETIREMENT OBLIGATIONS

The Company has conditional retirement obligations for gas pipelines, certain service centers, compressor and gate stations. The Company recognizes such obligations as liabilities at fair market value when they are incurred, which generally is at the time the associated assets are placed in service. Fair value is measured using expected future cash outflows discounted at the Company's credit-adjusted risk-free rate. The Company recognizes in the Consolidated Statements of Operations removal costs in accordance with regulatory treatment. Any differences between costs recognized related to asset retirement and those reflected in rates are recognized as either a Regulatory asset or liability on the Consolidated Statements of Financial Position. Refer to Note 7 to the Consolidated Financial Statements, "Regulatory Matters," for further information regarding the Company's removal costs regulatory liability.

If a reasonable estimate of fair value cannot be made in the period in which the retirement obligation is incurred, such as for assets with indeterminate lives, the liability is recognized when a reasonable estimate of fair value can be made. Natural gas storage system and certain other distribution assets have an indeterminate life. Therefore, no liability has been recorded for these assets.

Changes to Asset retirement obligations for 2021, 2020, and 2019 were as follows:

	2021		2020	 2019
Asset retirement obligations at January 1	\$	170	\$ 163	\$ 156
Accretion		9	9	9
Liabilities settled		(2)	(2)	(2)
Asset retirement obligations at December 31	\$	177	\$ 170	\$ 163

NOTE 7 — REGULATORY MATTERS

Regulation

The Company is subject to the regulatory jurisdiction of the MPSC, which issues orders pertaining to rates, recovery of certain costs, including the costs of regulatory assets, conditions of service, accounting, and operating-related matters. The Company operates natural gas storage and transportation facilities in Michigan as intrastate facilities regulated by the MPSC and provides intrastate storage and transportation services pursuant to an MPSC-approved tariff.

Notes to Consolidated Financial Statements — (Continued)

The Company also provides interstate storage and transportation services in accordance with an Operating Statement on file with the FERC. The FERC's jurisdiction is limited and extends to the rates, non-discriminatory requirements, and terms and conditions applicable to storage and transportation provided by the Company in interstate markets. The FERC granted the Company authority to provide storage and related services in interstate commerce at market-based rates. The Company provides transportation services in interstate commerce at cost-based rates approved by the MPSC and filed with the FERC. The Company is also subject to the requirements of other regulatory agencies with respect to safety, environment, and health.

The Company is unable to predict the outcome of any unresolved regulatory matters discussed herein. Resolution of these matters is dependent upon future MPSC and FERC orders and appeals, which may materially impact the Consolidated Financial Statements of the Company.

Regulatory Assets and Liabilities

The Company is required to record Regulatory assets and liabilities for certain transactions that would have been treated as revenue or expense in non-regulated businesses. Continued applicability of regulatory accounting treatment requires that rates be designed to recover specific costs of providing regulated services and be charged to and collected from customers. Future regulatory changes could result in the discontinuance of this accounting treatment for Regulatory assets and liabilities for some or all of the Company's businesses and may require the write-off of the portion of any Regulatory asset or liability that was no longer probable of recovery through regulated rates. Management believes that currently available facts support the continued use of Regulatory assets and liabilities and that all Regulatory assets and liabilities are recoverable or refundable in the current regulatory environment.

The following are balances and a brief description of the Regulatory assets and liabilities at December 31:

	2021	2020
	(In m	illions)
Assets		
Recoverable pension and other postretirement costs		
Pension	\$ 316	\$ 461
Other postretirement costs	26	57
Deferred environmental costs	51	57
Recoverable Michigan income taxes	30	34
Energy Waste Reduction	20	19
Accrued GCR revenue	18	_
Energy Waste Reduction incentive	16	13
Unamortized loss on reacquired debt	13	14
Non-service pension and other postretirement costs	9	3
Recoverable income taxes related to AFUDC equity	7	7
Other	19	6
	525	671
Less amount included in Current Assets	(27)	(5)
	\$ 498	\$ 666
Liabilities		
Removal costs liability	\$ 396	\$ 421
Refundable federal income taxes	387	427
Non-service pension and other postretirement costs	45	32
Negative other postretirement offset	44	36
Accrued GCR refund	_	20
Other	2	5
	874	941
Less amount included in Current Liabilities	(1)	(21)
	\$ 873	\$ 920

Notes to Consolidated Financial Statements — (Continued)

As noted below, certain Regulatory assets for which costs have been incurred have been included (or are expected to be included, for costs incurred subsequent to the most recently approved rate case) in the Company's rate base, thereby providing a return on invested costs (except as noted). Certain other Regulatory assets are not included in rate base but accrue recoverable carrying charges until surcharges to collect the assets are billed. Certain Regulatory assets do not result from cash expenditures and therefore do not represent investments included in rate base or have offsetting liabilities that reduce rate base.

ASSETS

- Recoverable pension and other postretirement costs Accounting standards for pension and other postretirement benefit costs require, among other things, the recognition in Other comprehensive income of the actuarial gains or losses and the prior service costs that arise during the period but are not immediately recognized as components of net periodic benefit costs. The Company records the impact of actuarial gains or losses and prior service costs as Regulatory assets since the traditional rate setting process allows for the recovery of pension and other postretirement costs. The asset will reverse as the deferred items are amortized and recognized as components of net periodic benefit costs. Refer to Note 16 to the Consolidated Financial Statements, "Retirement Benefits and Trusteed Assets," for additional information regarding the changes in pension and other postretirement costs for the period and the impact on Regulatory assets.^(a)
- Deferred environmental costs The MPSC approved the deferral of investigation and remediation costs associated with former MGP sites. Amortization of deferred costs is over a ten-year period beginning in the year after costs were incurred, with recovery (net of any insurance proceeds) through base rate filings.^(a)
- Recoverable Michigan income taxes The State of Michigan enacted a corporate income tax resulting in the establishment of state deferred tax liabilities for DTE Energy's utilities. Offsetting Regulatory assets were also recorded as the impacts of the deferred tax liabilities will be reflected in rates as the related taxable temporary differences reverse and flow through current income tax expense.
- Energy Waste Reduction Receivable for the under-recovery of energy waste reduction costs incurred by the Company which are recoverable through a surcharge. (a)
- Accrued GCR revenue Receivable for the temporary under-recovery of and carrying costs on gas costs incurred by the Company which are recoverable through the GCR mechanism.
- Energy Waste Reduction incentive The Company operates MPSC approved energy waste reduction programs designed to reduce overall energy usage by its customers. The Company is eligible to earn an incentive by exceeding statutory savings targets. The Company has consistently exceeded the savings targets and recognizes the incentive as a regulatory asset in the period earned.^(a)
- *Unamortized loss on reacquired debt* The unamortized discount, premium, and expense related to debt redeemed with a refinancing are deferred, amortized, and recovered over the life of the replacement issue.
- Non-service pension and other postretirement costs Upon adoption of ASU 2017-07 on January 1, 2018, certain non-service pension and other postretirement costs are no longer capitalized into Property, Plant & Equipment. Such costs may be recorded to Regulatory assets for ratemaking purposes and recovered as amortization expense based on the composite depreciation rate for plant-in-service.
- Recoverable income taxes related to AFUDC equity Accounting standards for income taxes require recognition of a
 deferred tax liability for the equity component of AFUDC. A regulatory asset is required for the future increase in taxes
 payable related to the equity component of AFUDC that will be recovered from customers through future rates over the
 remaining life of the related plant.

⁽a) Regulatory assets not earning a return or accruing carrying charges.

Notes to Consolidated Financial Statements — (Continued)

LIABILITIES

- Removal costs liability The amounts collected from customers to fund future asset removal activities in excess of removal costs incurred.
- Refundable federal income taxes In December 2017, the TCJA was enacted and reduced the corporate income tax
 rate, effective January 1, 2018. The Company remeasured deferred taxes, resulting in a reduction to deferred tax
 liabilities, to reflect the impact of the TCJA on the cumulative temporary differences expected to reverse after the
 effective date. A regulatory liability was also recorded to offset the impact of the deferred tax remeasurement reflected
 in rates.
- Non-service pension and other postretirement costs Upon adoption of ASU 2017-07 on January 1, 2018, certain non-service cost activity is no longer credited to Property, Plant & Equipment. Such costs may be recorded to Regulatory liabilities for ratemaking purposes and refunded through credits to amortization expense based on the composite depreciation rate for plant-in-service.
- Negative other postretirement offset The Company's negative other postretirement costs are not included as a reduction to its authorized rates; therefore, the Company is accruing a Regulatory liability to eliminate the impact on earnings of the negative other postretirement expense accrual. The Regulatory liabilities will reverse to the extent the Company's other postretirement expense is positive in future years.
- Accrued GCR refund Liability for the temporary over-recovery of and a return on gas costs incurred by the Company which are recoverable through the GCR mechanism.

2021 Gas Rate Case Filing

DTE Gas filed a rate case with the MPSC on February 12, 2021 requesting an increase in base rates of \$195 million based on a projected twelve-month period ending December 31, 2022. The requested increase in base rates was primarily due to an increase in net plant resulting from infrastructure investments and operating and maintenance expenses. The rate filing also requested an increase in return on equity from 9.9% to 10.25% and included projected changes in sales and working capital. On December 9, 2021, the MPSC issued an order approving an annual revenue increase of \$84 million for services rendered on or after January 1, 2022 and a return on equity of 9.9%.

NOTE 8 — INCOME TAXES

Income Tax Summary

The Company is part of the consolidated federal income tax return of DTE Energy. DTE Energy and its subsidiaries file consolidated and/or separate company income tax returns in various states and localities, including a consolidated return in the State of Michigan. The Company is part of the Michigan consolidated income tax return of DTE Energy. The federal, state, and local income tax expense for the Company is determined on an individual company basis with no allocation of tax expenses or benefits from other affiliates of DTE Energy. The Company had income tax receivables from DTE Energy of \$15 million and \$26 million at December 31, 2021 and 2020, respectively, which is included in Accounts receivable - Affiliates on the Consolidated Statements of Financial Position.

Notes to Consolidated Financial Statements — (Continued)

Total Income Tax Expense varied from the statutory federal income tax rate for the following reasons for the years ended December 31:

	 2021		2020	2019	
		(In	millions)		
Income Before Income Taxes	\$ 251	\$	233	\$	249
Income tax expense at 21% statutory rate	\$ 53	\$	49	\$	52
State and local income taxes, net of federal benefit	15		14		15
TCJA regulatory liability amortization	(30)		(14)		(3)
Other, net	_		(2)		(1)
Income Tax Expense	\$ 38	\$	47	\$	63
Effective income tax rate	14.9 %		20.2 %		25.3 %

Components of Income Tax Expense were as follows for the years ended December 31:

	2	2021	2020	 2019
Current income tax expense				
Federal	\$	11	\$ 4	\$ 7
State and other income tax				2
Total current income taxes		11	4	9
Deferred income tax expense				
Federal		8	25	37
State and other income tax		19	18	17
Total deferred income taxes		27	43	54
	\$	38	\$ 47	\$ 63
· · · · · · · · · · · · · · · · · · ·				

Deferred tax assets and liabilities are recognized for the estimated future tax effect of temporary differences between the tax basis of assets or liabilities and the reported amounts in the Consolidated Financial Statements.

Deferred tax assets (liabilities) were comprised of the following at December 31:

	2	2021	2020
		(In mil	lions)
Property, plant, and equipment	\$	(682)	\$ (630)
Regulatory assets and liabilities		(62)	(54)
Pension and benefits		(65)	(60)
State net operating loss carry-forwards		9	8
Other, net		36	37
Long-term deferred income tax liabilities	\$	(764)	\$ (699)
Deferred income tax assets	\$	152	\$ 155
Deferred income tax liabilities		(916)	(854)
	\$	(764)	\$ (699)

The Company has state and local deferred tax assets related to net operating loss carry-forwards of \$9 million and \$8 million at December 31, 2021 and 2020, respectively. The state and local net operating loss carry-forwards begin to expire in 2029. The Company does not have a valuation allowance with respect to any of these deferred tax assets.

In assessing the realizability of deferred tax assets, the Company considers whether it is more likely than not that some portion or all of the deferred tax assets will not be realized. The ultimate realization of deferred tax assets is dependent upon the generation of future taxable income during the periods in which those temporary differences become deductible.

Notes to Consolidated Financial Statements — (Continued)

Uncertain Tax Positions

The Company had approximately \$1 million of unrecognized tax benefits at December 31, 2021 and 2020, that, if recognized, would favorably impact its effective tax rate. The Company does not anticipate any material changes to the unrecognized tax benefits in the next twelve months.

The Company recognizes interest and penalties pertaining to income taxes in Interest expense and Other expenses, respectively, on its Consolidated Statements of Operations. The Company had \$1 million of accrued interest at December 31, 2021 and 2020. The Company recognized interest expense related to income taxes of a nominal amount in 2021, 2020, and 2019. The Company has not accrued any penalties pertaining to income taxes.

In 2021, DTE Energy, including DTE Gas, settled a federal tax audit for the 2019 tax year. DTE Energy's federal income tax returns for 2020 and subsequent years remain subject to examination by the Internal Revenue Service. DTE Energy's Michigan Business Tax returns for the years 2008-2011 and Michigan Corporate Income Tax returns for the year 2017 and subsequent years remain subject to examination by the State of Michigan. DTE Energy also files tax returns in numerous state and local jurisdictions with varying statutes of limitation.

NOTE 9 — FAIR VALUE

Fair value is defined as the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date in a principal or most advantageous market. Fair value is a market-based measurement that is determined based on inputs, which refer broadly to assumptions that market participants use in pricing assets or liabilities. These inputs can be readily observable, market corroborated, or generally unobservable inputs. The Company makes certain assumptions it believes that market participants would use in pricing assets or liabilities, including assumptions about risk, and the risks inherent in the inputs to valuation techniques. Credit risk of the Company and its counterparties is incorporated in the valuation of assets and liabilities through the use of credit reserves, the impact of which was immaterial at December 31, 2021 and 2020. The Company believes it uses valuation techniques that maximize the use of observable market-based inputs and minimize the use of unobservable inputs.

A fair value hierarchy has been established that prioritizes the inputs to valuation techniques used to measure fair value in three broad levels. The fair value hierarchy gives the highest priority to quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1) and the lowest priority to unobservable inputs (Level 3). In some cases, the inputs used to measure fair value might fall in different levels of the fair value hierarchy. All assets and liabilities are required to be classified in their entirety based on the lowest level of input that is significant to the fair value measurement in its entirety. Assessing the significance of a particular input may require judgment considering factors specific to the asset or liability and may affect the valuation of the asset or liability and its placement within the fair value hierarchy. The Company classifies fair value balances based on the fair value hierarchy defined as follows:

- Level 1 Consists of unadjusted quoted prices in active markets for identical assets or liabilities that the Company has the ability to access as of the reporting date.
- Level 2 Consists of inputs other than quoted prices included within Level 1 that are directly observable for the asset or liability or indirectly observable through corroboration with observable market data.
- Level 3 Consists of unobservable inputs for assets or liabilities whose fair value is estimated based on internally
 developed models or methodologies using inputs that are generally less readily observable and supported by little, if
 any, market activity at the measurement date. Unobservable inputs are developed based on the best available
 information and subject to cost-benefit constraints.

Notes to Consolidated Financial Statements — (Continued)

As of December 31, 2021 and 2020, the Company had \$5 million and \$4 million of equity securities, respectively, which are recorded at fair value on a recurring basis and classified as Level 1 assets. These assets, which exclude the cash surrender value of life insurance investments, are included in Other investments on the Consolidated Statements of Financial Position for both periods.

The following table presents the carrying amount and fair value of financial instruments:

	December 31, 2021								D	Decembe	r 31,	2020				
	Ca	arrying			Fai	ir Value			Ca	rrying			Fai	ir Value		
	A	mount	Le	evel 1	L	evel 2	L	evel 3	A	mount	L	evel 1	L	evel 2	L	evel 3
								(In m	illior	ıs)						
Notes receivable — affiliates	\$	_	\$	_	\$	_	\$	_	\$	1	\$	_	\$	_	\$	1
Notes receivable — other, excluding lessor finance leases	\$	11	\$	_	\$	_	\$	11	\$	9	\$	_	\$	_	\$	9
Short-term borrowings — affiliates	\$	9	\$	_	\$	_	\$	9	\$	167	\$	_	\$	_	\$	167
Short-term borrowings — other	\$	210	\$	_	\$	210	\$	_	\$	_	\$	_	\$	_	\$	_
Long-term debt ^(a)	\$	2,056	\$	_	\$	1,187	\$	1,058	\$	1,901	\$	_	\$	1,179	\$	1,019

⁽a) Carrying value includes unamortized debt discounts and issuance costs.

For further fair value information on financial and derivative instruments, see Note 10 to the Consolidated Financial Statements, "Financial and Other Derivative Instruments."

NOTE 10 — FINANCIAL AND OTHER DERIVATIVE INSTRUMENTS

The Company recognizes all derivatives at their fair value as Derivative assets or liabilities on the Consolidated Statements of Financial Position unless they qualify for certain scope exceptions, including the normal purchases and normal sales exception. Further, derivatives that qualify and are designated for hedge accounting are classified as either hedges of a forecasted transaction or the variability of cash flows to be received or paid related to a recognized asset or liability (cash flow hedge); or as hedges of the fair value of a recognized asset or liability or of an unrecognized firm commitment (fair value hedge). For cash flow hedges, the derivative gain or loss is deferred in Accumulated other comprehensive income (loss) and later reclassified into earnings when the underlying transaction occurs. For fair value hedges, changes in fair values for the derivative and hedged item are recognized in earnings each period. For derivatives that do not qualify or are not designated for hedge accounting, changes in fair value are recognized in earnings each period.

The Company's primary market risk exposure is associated with commodity prices, credit, and interest rates. The Company has risk management policies to monitor and manage market risks. The Company purchases, stores, transports, distributes, and sells natural gas, and buys and sells transportation and storage capacity. The Company has fixed-priced contracts for portions of its expected natural gas supply requirements through March 2024. Substantially all of these contracts meet the normal purchases and normal sales exception and are therefore accounted for under the accrual method. Forward transportation and storage contracts are generally not derivatives and are therefore accounted for under the accrual method.

NOTE 11 — LONG-TERM DEBT

Long-Term Debt

The Company's long-term debt outstanding and interest rates of debt outstanding at December 31 were:

Notes to Consolidated Financial Statements — (Continued)

Interest Rate(a)	Maturity Date	2021	2020	
		(In millions)		
3.9%	2023 - 2051	2,065	1,910	
		(9)	(9)	
	_	\$ 2,056	\$ 1,901	
			(In mill 3.9% 2023 - 2051 2,065 (9)	

⁽a) Weighted average interest rate as of December 31, 2021.

Debt Issuances

In 2021, the following debt was issued:

Month		Туре	Interest Rate	Maturity	An	Amount		
					(In n	(In millions)		
November	Mortgage bonds(a)		2.07%	2031	\$	60		
November	Mortgage bonds(a)		2.85%	2051		95		
					\$	155		
Tiovellioei	Wongage conds		2.0570	2031	5	8		

⁽a) Proceeds used for the repayment of short-term borrowings and general corporate purposes, including capital expenditures.

The following table shows scheduled debt maturities, excluding any unamortized discount or premium on debt:

	20	22	2023	3	2024	2	025	2026	027 and ereafter	Total
						(In n	nillions)			
Amount to mature	\$	_	\$	75	\$ _	\$	70	\$ _	\$ 1,920	\$ 2,065

Cross Default Provisions

Substantially all of the net properties of the Company are subject to the lien of mortgages. Should the Company fail to timely pay its indebtedness under these mortgages, such failure may create cross defaults in the indebtedness of DTE Energy.

NOTE 12 — PREFERRED AND PREFERENCE SECURITIES

As of December 31, 2021, the Company's authorized and unissued stock included 7 million shares of preferred stock with a par value of \$1 per share and 4 million shares of preference stock with a par value of \$1 per share.

NOTE 13 — SHORT-TERM CREDIT ARRANGEMENTS AND BORROWINGS

The Company has a \$300 million unsecured revolving credit agreement that can be used for general corporate borrowings but is intended to provide liquidity support for the Company's commercial paper program. Borrowings under the revolver are available at prevailing short-term interest rates. The facility will expire in April 2025, except for \$13 million of availability that will expire in April 2024. As of December 31, 2021, the Company had \$210 million of commercial paper issuances outstanding and no revolver borrowings.

Notes to Consolidated Financial Statements — (Continued)

The unsecured revolving credit agreement requires the Company to maintain a total funded debt to capitalization ratio of no more than 0.65 to 1. In the agreement, "total funded debt" means all indebtedness of the Company and its consolidated subsidiaries, including finance lease obligations, hedge agreements, and guarantees of third parties' debt, but excluding contingent obligations, nonrecourse and junior subordinated debt, and, except for calculations at the end of the second quarter, certain short-term debt. "Capitalization" means the sum of (a) total funded debt plus (b) "consolidated net worth," which is equal to consolidated total equity of the Company and its consolidated subsidiaries (excluding pension effects under certain FASB statements), as determined in accordance with accounting principles generally accepted in the United States of America. At December 31, 2021, the total funded debt to total capitalization ratio for the Company was 0.48 to 1 and was in compliance with this financial covenant.

The weighted average interest rate for short-term borrowings was 0.2% at December 31, 2021. There were no short-term borrowings outstanding with third parties as of December 31, 2020. For information related to affiliate short-term borrowings, refer to Note 17 to the Consolidated Financial Statements, "Related Party Transactions."

NOTE 14 — LEASES

The Company leases a portion of its pipeline system through a finance lease contract that has been renewed through 2025, with additional renewal options reasonably certain to be exercised through 2040. The residual value has been determined using the estimated economic life of the leased asset. The lease does not contain a residual value guarantee. Any remaining residual value is expected to be recovered through rates or renewals.

A lease is deemed to exist when the Company has provided other parties with the right to control the use of identified property, plant or equipment, as conveyed through a contract, for a certain period of time and consideration received. The right to control is deemed to occur when the Company has provided other parties with the right to obtain substantially all of the economic benefits of the identified assets and the right to direct the use of such assets.

The components of the Company's net investment in the finance lease for remaining periods at December 31, 2021 are as follows:

	(In millions)	
2022	\$	4
2023		4
2024		4
2025		4
2026		4
2027 and thereafter		45
Total minimum future lease receipts		65
Residual value of leased pipeline		17
Less unearned income		44
Net investment in finance lease		38
Less current portion		1
	\$	37

Interest income recognized under the finance lease was \$3 million, \$4 million, and \$4 million for the years ended December 31, 2021, 2020, and 2019, respectively.

Notes to Consolidated Financial Statements — (Continued)

NOTE 15 — COMMITMENTS AND CONTINGENCIES

Environmental

Air — In June 2020, DTE Energy expanded its net zero goal to include DTE Gas by committing to reduce greenhouse gas emissions to net zero by 2050 from procurement of natural gas and within DTE Gas operations. DTE Gas is working to source gas with lower methane intensity, reduce emissions through its gas main renewal and pipeline integrity programs, and if necessary, use carbon offsets to achieve net zero. DTE Gas also committed to helping its customers reduce their emissions from natural gas by 35% by 2050. To support this goal, DTE Gas launched its CleanVision Natural Gas Balance program in January 2021 that offers customers a way to reduce their carbon footprint using carbon offsets and renewable natural gas. The carbon offset program is focused on protecting Michigan forests that naturally absorb carbon dioxide.

Contaminated and Other Sites — Prior to the construction of major interstate natural gas pipelines, gas for heating and other uses was manufactured locally from processes involving coal, coke, or oil. The facilities, which produced gas, have been designated as MGP sites. The Company owns or previously owned 14 former MGP sites. Investigations have revealed contamination related to the by-products of gas manufacturing at each site. Cleanup of eight of the MGP sites is complete, and the sites are closed. The Company has also completed partial closure of four additional sites. Cleanup activities associated with the remaining sites will continue over the next several years. The MPSC has established a cost deferral and rate recovery mechanism for investigation and remediation costs incurred at former MGP sites. In addition to the MGP sites, the Company is also in the process of cleaning up other contaminated sites, including gate stations, gas pipeline releases, and underground storage tank locations. As of December 31, 2021 and 2020, the Company had \$24 million accrued for remediation. These costs are not discounted to their present value. Any change in assumptions, such as remediation techniques, nature and extent of contamination, and regulatory requirements, could impact the estimate of remedial action costs for the sites and affect the Company's financial position and cash flows. The Company anticipates the cost amortization methodology approved by the MPSC, which allows for amortization of the MGP costs over a ten-year period beginning with the year subsequent to the year the MGP costs were incurred, will prevent the associated investigation and remediation costs from having a material adverse impact on the Company's results of operations.

Guarantees

In certain limited circumstances, the Company enters into contractual guarantees. The Company may guarantee another entity's obligation in the event it fails to perform and may provide guarantees in certain indemnification agreements. The Company may also provide indirect guarantees for the indebtedness of others.

Labor Contracts

There are several bargaining units for the Company's approximate 1,200 represented employees, which represents 65% of the Company's total employees. None of the represented employees have contracts expiring within one year.

Notes to Consolidated Financial Statements — (Continued)

Purchase Commitments

As of December 31, 2021, the Company was party to numerous long-term purchase commitments relating to a variety of goods and services required for its business. These agreements primarily consist of long-term natural gas purchase and transportation agreements. The Company estimates the following commitments from 2022 through 2051, as detailed in the following table:

	(In n	(In millions)		
2022	\$	342		
2023		271		
2024		158		
2025		41		
2026		92		
2027 and thereafter		158		
	\$	1,062		

The Company has made certain commitments in connection with 2022 annual capital expenditures that are expected to be approximately \$670 million.

COVID-19 Pandemic

The Company has been actively monitoring the impact of the COVID-19 pandemic on supply chains, markets, counterparties, and customers, and any related impacts on operating costs, customer demand, and recoverability of assets that could materially impact the Company's financial results.

In 2020, COVID-19 resulted in incremental operating expenses for personal protective equipment and other health and safety related matters. These costs were not significant and continued to be immaterial in 2021.

In consideration of these limited impacts and any expected impacts to future performance and cash flows resulting from the COVID-19 pandemic, there have been no material adjustments or reserves deemed necessary as of December 31, 2021.

The Company cannot predict the future impacts of the COVID-19 pandemic on the Consolidated Financial Statements, as developments involving COVID-19 and its related effects on economic and operating conditions remain highly uncertain.

Other Contingencies

The Company is involved in certain other legal, regulatory, administrative, and environmental proceedings before various courts, arbitration panels, and governmental agencies concerning claims arising in the ordinary course of business. These proceedings include certain contract disputes, additional environmental reviews and investigations, audits, inquiries from various regulators, and pending judicial matters. The Company cannot predict the final disposition of such proceedings. The Company regularly reviews legal matters and records provisions for claims that it can estimate and are considered probable of loss. The resolution of these pending proceedings is not expected to have a material effect on the Consolidated Financial Statements in the periods they are resolved.

For a discussion of contingencies related to regulatory matters, see Note 7 to the Consolidated Financial Statements, "Regulatory Matters."

Notes to Consolidated Financial Statements — (Continued)

NOTE 16 — RETIREMENT BENEFITS AND TRUSTEED ASSETS

The Company participates in various plans that provide defined benefit pension and other postretirement benefits for DTE Energy and its affiliates. The plans are primarily sponsored by DTE Energy's subsidiary, DTE Energy Corporate Services, LLC, and cover substantially all employees of the Company.

The table below represents pension and other postretirement benefit plans which the Company's eligible represented and non-represented employees participated at December 31, 2021:

	Represented	Non- represented
Qualified Pension Plans		
DTE Energy Company Retirement Plan		X
DTE Gas Company Retirement Plan for Employees Covered by Collective Bargaining Agreements	X	
Non-qualified Pension Plans		
DTE Energy Company Supplemental Retirement Plan ^(a)	X	X
Other Postretirement Benefit Plans		
The DTE Energy Company Comprehensive Non-Health Welfare Plan	X	X
The DTE Energy Company Comprehensive Retiree Group Health Care Plan	X	X
DTE Supplemental Retiree Benefit Plan	X	X
DTE Energy Company Retiree Reimbursement Arrangement Plan	X	X

⁽a) Sponsored by DTE Energy Company

The Company accounts for its participation in the represented qualified pension plan by applying single-employer accounting. Non-represented participation in qualified pension plans, and non-represented and represented participation in non-qualified pension plans are accounted for by applying multiemployer accounting. Participation in other postretirement benefit plans is accounted for by applying multiple-employer accounting. Within multiemployer and multiple-employer plans, participants pool plan assets for investment purposes and to reduce the cost of plan administration. The primary difference between plan types is assets contributed in multiemployer plans can be used to provide benefits for all participating employers, while assets contributed within a multiple-employer plan are restricted for use by the contributing employer. Plan participants of all plans are solely DTE Energy and affiliate participants.

Pension Plan Benefits

DTE Energy has qualified defined benefit retirement plans for eligible represented and non-represented employees. The plans are noncontributory and provide traditional retirement benefits based on the employee's years of benefit service, average final compensation, and age at retirement. In addition, certain represented and non-represented employees are covered under cash balance provisions that determine benefits on annual employer contributions and interest credits. DTE Energy also maintains supplemental non-qualified, noncontributory, retirement benefit plans for selected management employees. These plans provide for benefits that supplement those provided by DTE Energy's other retirement plans.

Represented net pension cost includes the following components for the years ended December 31:

	2021	2020	2019	
Service cost	\$ 16	\$ 14	\$ 12	
Interest cost	20	22	25	
Expected return on plan assets	(41)	(39)	(36)	
Amortization of:				
Net actuarial loss	22	18	11	
Settlements	12	_		
Net pension cost	\$ 29	\$ 15	\$ 12	

Notes to Consolidated Financial Statements — (Continued)

	2021		2020
		(In million	is)
Other changes in plan assets and benefit obligations recognized in Regulatory assets			
Net actuarial (gain) loss	\$	(59) \$	34
Amortization of net actuarial loss and settlements		(34)	(18)
Total recognized in Regulatory assets	\$	(93) \$	16
Total recognized in net periodic pension cost and Regulatory assets	\$	(64) \$	31

The following table reconciles the represented plan obligations, assets, and funded status as well as the amounts recognized as Prepaid pension costs - affiliates or Accrued pension liability - affiliates in the Consolidated Statements of Financial Position at December 31:

	202	1	2020	
		(In million	llions)	
Accumulated benefit obligation, end of year	\$	579 \$	649	
Change in projected benefit obligation				
Projected benefit obligation, beginning of year	\$	746 \$	661	
Service cost		16	14	
Interest cost		20	22	
Actuarial (gain) loss		(47)	90	
Settlements		(46)	_	
Benefits paid		(27)	(41)	
Projected benefit obligation, end of year	\$	662 \$	746	
Change in plan assets				
Plan assets at fair value, beginning of year	\$	646 \$	571	
Actual return on plan assets		54	94	
Company contributions		_	22	
Settlements		(46)	_	
Benefits paid		(27)	(41)	
Plan assets at fair value, end of year	\$	627 \$	646	
Funded status of the plans	\$	(35) \$	(100)	
Amount recorded as:				
Noncurrent liabilities	\$	(35) \$	(100)	
Amounts recognized in Regulatory assets ^(a)				
Net actuarial loss	\$	165 \$	259	
Prior service credit		(1)	(2)	
	\$	164 \$	257	

⁽a) See Note 7 to the Consolidated Financial Statements, "Regulatory Matters," which includes Regulatory assets related to both represented and non-represented pension plans.

The decrease in the Company's pension benefit obligation for the year ended December 31, 2021was primarily due to an actuarial gain driven by an increase in discount rates, as well as settlements arising from higher lump-sum payments to retirees during the year. The increase in the Company's pension benefit obligation for the year ended December 31, 2020 was primarily due to an actuarial loss, which was primarily driven by a decrease in discount rates.

Notes to Consolidated Financial Statements — (Continued)

The Company's policy is to fund pension costs by contributing amounts consistent with the provisions of the Pension Protection Act of 2006 and additional amounts when it deems appropriate. In 2020, the Company paid DTE Energy cash consideration of \$22 million to fund a contribution of DTE Energy common stock to the represented qualified pension plans. The Company also made a contribution of \$50 million to the represented qualified plans in 2019. No contributions were made to the represented qualified pension plans in 2021 or to any non-represented plans in 2021, 2020, and 2019.

At the discretion of management and depending upon financial market conditions, the Company anticipates making up to \$7 million in contributions to the represented pension plans and no contributions to the non-represented plans in 2022. In addition, the Company anticipates transferring \$50 million from its non-represented qualified plans to DTE Electric in 2022.

DTE Energy's subsidiaries accounted for under multiemployer guidance are responsible for their share of qualified and non-qualified pension benefit costs. The Company's allocated portion of pension benefit costs for non-represented plans included in capital expenditures and regulatory liabilities were \$5 million, \$1 million, and \$1 million for the years ended December 31, 2021, 2020, and 2019, respectively. These amounts include recognized contractual termination benefit charges, curtailment gains, and settlement charges.

At December 31, 2021, the benefits related to represented qualified pension plans expected to be paid in each of the next five years and in the aggregate for the five fiscal years thereafter are as follows:

	(In millions)
2022	\$ 29
2023	31
2024	31
2025	32
2026	33
2027-2031	175
Total	\$ 331

Assumptions used in determining the projected benefit obligation and net pension costs for the represented plans for the years ended December 31 were:

	2021	2020	2019
Projected benefit obligation			
Discount rate	3.04%	2.74%	3.42%
Rate of compensation increase	3.90%	3.90%	3.80%
Cash balance interest crediting rate	2.40%	2.00%	3.30%
Net pension costs			
Discount rate	2.74%	3.42%	4.51%
Rate of compensation increase	3.90%	3.80%	3.80%
Expected long-term rate of return on plan assets	7.00%	7.10%	7.30%
Cash balance interest crediting rate	2.00%	3.30%	3.70%

The Company employs a formal process in determining the long-term rate of return for various asset classes. Management reviews historic financial market risks and returns and long-term historic relationships between the asset classes of equities, fixed income, and other assets, consistent with the widely accepted capital market principle that asset classes with higher volatility generate a greater return over the long-term. Current market factors such as inflation, interest rates, asset class risks, and asset class returns are evaluated and considered before long-term capital market assumptions are determined. The long-term portfolio return is also established employing a consistent formal process, with due consideration of diversification, active investment management, and rebalancing. Peer data is reviewed to check for reasonableness. As a result of this process, the Company has a long-term rate of return assumption for its represented pension plan of 6.80% for 2022. The Company believes this rate is a reasonable assumption for the long-term rate of return on plan assets for 2022 given the current investment strategy.

Notes to Consolidated Financial Statements — (Continued)

The DTE Energy Company Affiliates Employee Benefit Plans Master Trust employs a liability driven investment program whereby the characteristics of plan liabilities are considered when determining investment policy. Risk tolerance is established through consideration of future plan cash flows, plan funded status, and corporate financial considerations. The investment portfolio contains a diversified blend of equity, fixed income, and other investments. Furthermore, equity investments are diversified across U.S. and non-U.S. stocks, and large and small market capitalization. Fixed income investments generally include U.S. Treasuries, diversified corporate bonds, bank loans, mortgage-backed securities, and other governmental debt. Other investments are used to enhance long-term returns while improving portfolio diversification. Derivatives may be utilized in a risk-controlled manner, to potentially increase the portfolio beyond the market value of invested assets and/or reduce portfolio investment risk. Investment risk is measured and monitored on an ongoing basis through annual liability measurements, periodic asset/liability studies, and quarterly investment portfolio reviews.

Target allocations for the represented pension plan assets as of December 31, 2021 are listed below:

U.S. Large Capitalization (Cap) Equity Securities	13 %
U.S. Small Cap and Mid Cap Equity Securities	3
Non-U.S. Equity Securities	13
Fixed Income Securities	48
Hedge Funds and Similar Investments	11
Private Equity and Other	12
	100 %

The following table provides the fair value measurement amounts for represented pension plan assets at December 31, 2021 and 2020^(a):

			D	ecembe	r 31, 2	021					Decembe	r 31,	2020	
	Le	evel 1	Le	vel 2	Otl	her ^(b)	Total	Level	1	I	evel 2	0	ther ^(b)	 Total
							(In mi	illions)						
Asset category:														
Short-term Investments(c)	\$	13	\$	_	\$	_	\$ 13	\$	11	\$	_	\$	_	\$ 11
Equity Securities														
Domestic ^(d)		18		_		86	104		19		_		129	148
International ^(e)		10		_		67	77		12		_		93	105
Fixed Income Securities														
Governmental ^(f)		107		9		_	116		54		11		_	65
Corporate ^(g)		_		167		_	167		_		165		_	165
Hedge Funds and Similar Investments(h)		16		7		42	65		28		7		48	83
Private Equity and Other(i)		_		_		85	85		_		_		69	69
Total	\$	164	\$	183	\$	280	\$ 627	\$	124	\$	183	\$	339	\$ 646

Notes to Consolidated Financial Statements — (Continued)

- (a) For a description of levels within the fair value hierarchy, see Note 9 to the Consolidated Financial Statements, "Fair Value."
- (b) Amounts represent assets valued at NAV as a practical expedient for fair value.
- (c) This category predominantly represents certain short-term fixed income securities and money market investments that are managed in separate accounts or commingled funds. Pricing for investments in this category are obtained from quoted prices in actively traded markets.
- (d) This category represents portfolios of large, medium and small capitalization domestic equities. Investments in this category include exchange-traded securities for which unadjusted quoted prices can be obtained and exchange-traded securities held in a commingled fund classified as NAV assets.
- (e) This category primarily consists of portfolios of non-U.S. developed and emerging market equities. Investments in this category include exchange-traded securities for which unadjusted quoted prices can be obtained and exchange-traded securities held in a commingled fund classified as NAV assets.
- (f) This category includes U.S. Treasuries, bonds, and other governmental debt. Pricing for investments in this category is obtained from quoted prices in actively traded markets and quotations from broker or pricing services.
- (g) This category primarily consists of corporate bonds from diversified industries, bank loans, and mortgage backed securities. Pricing for investments in this category is obtained from quotations from broker or pricing services.
- (h) This category utilizes a diversified group of strategies that attempt to capture uncorrelated sources of return and includes publicly traded mutual funds, insurance-linked and asset-backed securities, commingled funds and limited partnership funds. Pricing for mutual funds in this category is obtained from quoted prices in actively traded markets. Pricing for insurance-linked and asset-backed securities is obtained from quotations from broker or pricing services. Commingled funds and limited partnership funds are classified as NAV assets.
- (i) This category includes a diversified group of funds and strategies that primarily invests in private equity partnerships. This category also includes investments in private real estate and private debt. All investments in this category are classified as NAV assets.

The pension trust holds debt and equity securities directly and indirectly through commingled funds. Exchange-traded debt and equity securities held directly, as well as publicly traded commingled funds, are valued using quoted market prices in actively traded markets. Non-publicly traded commingled funds hold exchange-traded equity or debt securities and are valued based on stated NAVs. Non-exchange traded fixed income securities are valued by the trustee based upon quotations available from brokers or pricing services. A primary price source is identified by asset type, class, or issue for each security. The trustee monitors prices supplied by pricing services and may use a supplemental price source or change the primary price source of a given security if the trustee challenges an assigned price and determines that another price source is considered to be preferable. The Company has obtained an understanding of how these prices are derived, including the nature and observability of the inputs used in deriving such prices.

Other Postretirement Benefits

The Company participates in defined benefit plans sponsored by the LLC that provide certain other postretirement health care and life insurance benefits for employees who are eligible for these benefits. The Company's policy is to fund certain trusts to meet its other postretirement benefit obligations. The Company did not make a contribution to the defined benefit other postretirement medical and life insurance benefit plans during 2021 and does not anticipate making any contributions to the trusts in 2022.

The Company also offers a defined contribution VEBA for eligible represented and non-represented employees, in lieu of defined benefit post-employment health care benefits, and allocates a fixed amount per year to an account in a defined contribution VEBA for each employee. These accounts are managed either by the Company (for non-represented and certain represented groups) or by the Utility Workers of America (UWUA) for Local 223 employees. Contributions to the VEBA for these accounts were \$2 million in 2021, 2020 and 2019.

The Company also contributes a fixed amount to a Retiree Reimbursement Account for current and future non-represented and represented retirees, spouses, and surviving spouses when the youngest of the retiree's covered household becomes eligible for Medicare Part A based on age. The amount of the annual allocation to each participant is determined by the employee's retirement date and increases each year for each eligible participant at the lower of the rate of medical inflation or 2%.

Notes to Consolidated Financial Statements — (Continued)

Net other postretirement credit includes the following components for the years ended December 31:

	2021	2020	2019	
Service cost	\$ 7	\$ 6	\$ 5	
Interest cost	11	13	16	
Expected return on plan assets	(40)	(41)	(33)	
Amortization of:				
Net actuarial loss	8	5	2	
Prior service credit	(6)	(5)	(2)	
Net other postretirement credit	\$ (20)	\$ (22)	\$ (12)	

		2021	2	2020
	(In millio			
Other changes in plan assets and accumulated postretirement benefit obligation recognized in Regulatory assets				
Net actuarial gain	\$	(30)	\$	(13)
Amortization of net actuarial loss		(8)		(5)
Prior service cost		1		_
Amortization of prior service credit		6		5
Total recognized in Regulatory assets	\$	(31)	\$	(13)
Total recognized in net periodic benefit cost and Regulatory assets	\$	(51)	\$	(35)

The following table reconciles the obligations, assets, and funded status of the plans including amounts recorded as Prepaid postretirement costs - affiliates or Accrued postretirement liability — affiliates in the Consolidated Statements of Financial Position at December 31:

	2021		2020	
	(In	nillion	s)	
Change in accumulated postretirement benefit obligation				
Accumulated postretirement benefit obligation, beginning of year	\$ 41	7 \$	397	
Service cost		,	6	
Interest cost	11		13	
Actuarial (gain) loss	(22)	20	
Benefits paid	(20)	(19)	
Accumulated postretirement benefit obligation, end of year	\$ 393	\$	417	
Change in plan assets				
Plan assets at fair value, beginning of year	\$ 633	7 \$	581	
Actual return on plan assets	46	; j	75	
Benefits paid	(20)	(19)	
Plan assets at fair value, end of year	\$ 663	\$	637	
Funded status, end of year	\$ 270	\$	220	
Amount recorded as:				
Noncurrent assets	\$ 275	\$	227	
Noncurrent liabilities	(5	6)	(7)	
	\$ 270	\$	220	
Amounts recognized in Regulatory assets ^(a)				
Net actuarial loss	\$ 41	l \$	78	
Prior service credit	(15	o)	(21)	
	\$ 20	\$	57	

⁽a) See Note 7 to the Consolidated Financial Statements, "Regulatory Matters."

Notes to Consolidated Financial Statements — (Continued)

The decrease in the Company's other postretirement benefit obligation for the year ended December 31, 2021 was primarily due to an actuarial gain driven by an increase in discount rates. The increase in the Company's other postretirement benefit obligation for the year ended December 31, 2020 was primarily due to an actuarial loss, which was primarily driven by a decrease in discount rates.

The following table reflects other postretirement benefit plans with accumulated postretirement benefit obligations in excess of plan assets at December 31:

	2021	2020
	(In n	nillions)
Accumulated postretirement benefit obligation	\$ 30	\$ 32
Fair value of plan assets	25	25
Accumulated postretirement benefit obligation in excess of plan assets	\$ 5	\$ 7

At December 31, 2021, the other postretirement benefits expected to be paid, including prescription drug benefits, in each of the next five years and in the aggregate for the five fiscal years thereafter are as follows:

	(In millions)
2022	\$ 20
2023	20
2024	21
2025	22
2026	22
2027-2031	113
Total	\$ 218

Assumptions used in determining the accumulated postretirement benefit obligation and net other postretirement benefit costs for the years ended December 31 were:

	2021	2020	2019
Accumulated postretirement benefit obligation			
Discount rate	2.91%	2.58%	3.29%
Health care trend rate pre- and post- 65	6.75 / 7.25	6.75 / 7.25%	6.75 / 7.25%
Ultimate health care trend rate	4.50%	4.50%	4.50%
Year in which ultimate reached pre- and post- 65	2034	2033	2032
Other postretirement benefit costs			
Discount rate	2.58%	3.29%	4.40%
Expected long-term rate of return on plan assets	6.70%	7.20%	7.30%
Health care trend rate pre- and post-65	6.75 / 7/25	6.75 / 7.25%	6.75% / 7.25%
Ultimate health care trend rate	4.50%	4.50%	4.50%
Year in which ultimate reached pre- and post- 65	2033	2032	2031

The process used in determining the long-term rate of return on assets for the other postretirement benefit plans is similar to that previously described for the pension plans. As a result of this process, the Company has a long-term rate of return assumption for its other postretirement benefit plans of 6.40% for 2022. The Company believes this rate is a reasonable assumption for the long-term rate of return on plan assets for 2022 given the current investment strategy.

Notes to Consolidated Financial Statements — (Continued)

The DTE Energy Company Master VEBA Trust employs a liability driven investment program whereby the characteristics of plan liabilities are considered when determining investment policy. Risk tolerance is established through consideration of future plan cash flows, plan funded status, and corporate financial considerations. The investment portfolio contains a diversified blend of equity, fixed income, and other investments. Furthermore, equity investments are diversified across U.S. and non-U.S. stocks and large and small market capitalizations. Fixed income investments generally include U.S. Treasuries, diversified corporate bonds, bank loans, mortgage-backed securities, and other governmental debt. Other investments are used to enhance long-term returns while improving portfolio diversification. Derivatives may be utilized in a risk-controlled manner to potentially increase the portfolio beyond the market value of invested assets and/or reduce portfolio investment risk. Investment risk is measured and monitored on an ongoing basis through annual liability measurements, periodic asset/liability studies, and quarterly investment portfolio reviews.

Target allocations for other postretirement benefit plan assets as of December 31, 2021 are listed below:

U.S. Large Cap Equity Securities	10 %
U.S. Small Cap and Mid Cap Equity Securities	3
Non-U.S. Equity Securities	10
Fixed Income Securities	53
Hedge Funds and Similar Investments	10
Private Equity and Other	14
	100 %

The following table provides the fair value measurement amounts for other postretirement benefit plan assets at December 31, 2021 and 2020^(a):

		December 31, 2021			December 31, 2020									
	Le	evel 1	Le	vel 2	Oth	er ^(b)	Total	Level	1	Level 2		Other ^(b)		Total
				_			(In mi	llions)						
Asset category:														
Short-term Investments(c)	\$	13	\$	_	\$	_	\$ 13	\$	7	\$ -	_	\$ —	\$	7
Equity Securities														
Domestic ^(d)		9		_		67	76		16	-	_	69		85
International ^(e)		9		_		48	57		8		_	60		68
Fixed Income Securities														
Governmental ^(f)		113		10		_	123		16		14	_		30
Corporate ^(g)		_		121		83	204		_	1:	56	115		271
Hedge Funds and Similar Investments ^(h)		19		8		40	67		21		5	41		67
Private Equity and Other(i)		_		_		123	123		_			109		109
Total	\$	163	\$	139	\$	361	\$ 663	\$	68	\$ 1	75	\$ 394	\$	637

Notes to Consolidated Financial Statements — (Continued)

- (a) For a description of levels within the fair value hierarchy, see Note 9 to the Consolidated Financial Statements, "Fair Value."
- (b) Amounts represent assets valued at NAV as a practical expedient for fair value.
- (c) This category predominantly represents certain short-term fixed income securities and money market investments that are managed in separate accounts or commingled funds. Pricing for investments in this category are obtained from quoted prices in actively traded markets.
- (d) This category represents portfolios of large, medium and small capitalization domestic equities. Investments in this category include exchange-traded securities for which unadjusted quoted prices can be obtained and exchange-traded securities held in a commingled fund classified as NAV assets.
- (e) This category primarily consists of portfolios of non-U.S. developed and emerging market equities. Investments in this category include exchange-traded securities for which unadjusted quoted prices can be obtained and exchange-traded securities held in a commingled fund classified as NAV assets.
- (f) This category includes U.S. Treasuries, bonds, and other governmental debt. Pricing for investments in this category is obtained from quoted prices in actively traded markets and quotations from broker or pricing services.
- (g) This category primarily consists of corporate bonds from diversified industries, bank loans, and mortgage backed securities. Pricing for investments in this category is obtained from quotations from broker or pricing services. Non-exchange traded securities and exchange-traded securities held in commingled funds are classified as NAV assets.
- (h) This category utilizes a diversified group of strategies that attempt to capture uncorrelated sources of return and includes publicly traded mutual funds, insurance-linked and asset-backed securities, commingled funds and limited partnership funds. Pricing for mutual funds in this category is obtained from quoted prices in actively traded markets. Pricing for insurance-linked and asset-backed securities is obtained from quotations from broker or pricing services. Commingled funds and limited partnership funds are classified as NAV assets.
- (i) This category includes a diversified group of funds and strategies that primarily invests in private equity partnerships. This category also includes investments in private real estate and private debt. All investments in this category are classified as NAV assets.

The DTE Energy Company Master VEBA Trust holds debt and equity securities directly and indirectly through commingled funds. Exchange-traded debt and equity securities held directly, as well as publicly traded commingled funds, are valued using quoted market prices in actively traded markets. Non-publicly traded commingled funds hold exchange-traded equity or debt securities and are valued based on NAVs. Non-exchange traded fixed income securities are valued by the trustee based upon quotations available from brokers or pricing services. A primary price source is identified by asset type, class, or issue for each security. The trustee monitors prices supplied by pricing services and may use a supplemental price source or change the primary price source of a given security if the trustee challenges an assigned price and determines that another price source is considered preferable. The Company has obtained an understanding of how these prices are derived, including the nature and observability of the inputs used in deriving such prices.

Defined Contribution Plans

The Company also sponsors defined contribution retirement savings plans. Participation in one of these plans is available to substantially all represented and non-represented employees. For substantially all employees, the Company matches employee contributions up to certain predefined limits based upon eligible compensation and the employee's contribution rate. Additionally, for eligible represented and non-represented employees who do not participate in the Pension Plans, the Company annually contributes an amount equivalent to 4% (8% for certain represented employees) of an employee's eligible pay to the employee's defined contribution retirement savings plan. The cost of these plans was \$11 million in 2021 and 2020 and \$9 million in 2019.

NOTE 17 — RELATED PARTY TRANSACTIONS

On July 1, 2021, DTE Energy completed the spin-off of DT Midstream, Inc. ("DT Midstream"), a natural gas pipeline, storage and gathering non-utility business of DTE Energy and affiliate of DTE Gas. Previously, DTE Gas had related party transactions with equity investments of DT Midstream, including a capacity lease agreement and service agreement with NEXUS for the transportation of natural gas and a finance lease contract with Vector Pipeline. Activity under these agreements will continue with DT Midstream in the near term but are no longer related party transactions.

The Company also has agreements with affiliated companies to provide transportation services and for the purchase of natural gas. In addition, the Company has an agreement with a DTE Energy affiliate where it is charged for its use of their shared capital assets. A shared services company accumulates various corporate support expenses and charges various subsidiaries of DTE Energy, including DTE Gas. DTE Gas records federal, state, and local income taxes payable to or receivable from DTE Energy based on its federal, state, and local tax provisions.

Notes to Consolidated Financial Statements — (Continued)

The following is a summary of the Company's transactions with affiliated companies for the years ended December 31:

	2021		2020	2019
	 	((In millions)	
Revenues				
Transportation services	\$ 11	\$	12	\$ 9
Other services	\$ 1	\$	1	\$ 1
Costs				
Gas purchases	\$ 28	\$	8	\$ _
Rent, interest, and other services	\$ 45	\$	43	\$ 37
Corporate expenses	\$ 147	\$	139	\$ 143
Other				
Dividends declared	\$ 148	\$	135	\$ 122
Dividends paid	\$ 148	\$	135	\$ 122
Capital contribution from DTE Energy	\$ 147	\$	120	\$ 120

The Company's Accounts receivable and Accounts payable related to Affiliates are payable upon demand and are generally settled in cash within a monthly business cycle. Notes receivable and Short-term borrowings related to Affiliates are subject to a credit agreement with DTE Energy whereby short-term excess cash or cash shortfalls are remitted to or funded by DTE Energy. This credit arrangement involves the charge and payment of interest at market-based rates. Refer to the Consolidated Statements of Financial Position for affiliate balances at December 31, 2021 and 2020.

The Company made contributions to the DTE Energy Foundation of \$7 million for the year ended December 31, 2021. There were no charitable contributions to the DTE Energy Foundation for the years ended December 31, 2020 and 2019. The DTE Energy Foundation is a non-consolidated not-for-profit private foundation, the purpose of which is to contribute to and assist charitable organizations.

For other related party transactions impacting the Company's Consolidated Financial Statements, see Note 16 to the Consolidated Financial Statements, "Retirement Benefits and Trusteed Assets."

Name	of Respondent	This Report Is:	Date of Report	Year of Report
DTE G	Sas Company	(1) [x] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
	SUMMARY OF UTILITY PLANT FOR DEPRECIATION, AM	AND ACCUMULATED I	PROVISIONS LETION	
Lina	Item	Total	Electric	
Line No.	(a)	(b)	(c)	
1	UTILITY PLANT			
2	In Service			
3	Plant in Service (Classified)		6,571,135,906	
4	Property Under Capital Leases		3,084,697	
5	Plant Purchased or Sold		_	
6	Completed Construction not Classified		67,042,275	
7	Experimental Plant Unclassified		_	
8	TOTAL (Enter Total of lines 3 thru 7)		6,641,262,878	
9	Leased to Others	_		
10	Held for Future Use	_		
11	Construction Work in Progress	258,264,262		
12	Acquisition Adjustments	_		
13	TOTAL Utility Plant (Enter Total of lines 8 thr	u 12)	6,899,527,140	
14	Accum. Prov. For Depr., Amort., & Depl.		2,240,212,680	
15	Net Utility Plant (Enter Total of line 13 less 1	,	4,659,314,460	
16	DETAIL OF ACCUMULATED PROVIS DEPRECIATION, AMORTIZATION AND			
17	In Service:			
18	Depreciation		2,240,212,680	
19	Amort. and Depl. Of Producing Natural Gas		_	
20	Amort. of Underground Storage Land and Land		_	
21	Amort. of Other Utility Plant		_	
22	TOTAL in Service (Enter Total of lines 18 thr	u 21)	2,240,212,680	
23	Leased to Others			
24	Depreciation		_	
25	Amortization and Depletion		_	
26	TOTAL Leased to Others (Enter Total of lines	s 24 and 25)	_	
27	Held for Future Use			
28	Depreciation	_		
29	Amortization	00 / 00'	_	
30	TOTAL Held for Future Use (Enter Total of lin	nes 28 and 29)	_	
31 32	Abandonment of Leases (Natural Gas)		_	
	Amort. of Plant Acquisition Adj.	with the AA abava)	_	
33	TOTAL Accumulated Provisions (Should agree v (Enter Total of lines 22, 26, 30, 31 and 32)	2,240,212,680		

Name of Respondent	This Report Is:	Date of Report	Year of Report				
DTE Gas Company	(1) [x] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4				
SUMMARY OF UTILITY PLANT AND ACCUMULATED PROVISIONS FOR DEPRECIATION, AMORTIZATION AND DEPLETION							
FOOTNOTE DATA							

Schedule P	Page: 200	Line No.:4	Column: h

Includes Property under Operating Leases, \$3,084,697.

MPSC FORM P-522 (Rev. 1-01)

Page 200.1

Name of Respondent	This Report Is:	Date of Report		Year of Report					
DTE Gas Company	(1) [x] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29	2021/Q4						
SUMMARY OF UTILITY PLANT AND ACCUMULATED PROVISIONS FOR DEPRECIATION, AMORTIZATION AND DEPLETION (Continued)									
Gas	Other (Specify)	Other (Specify)	Other (Specify)	Common	T				
(d)	(e)	(f)	(g)	(h)	Line No.				
					1				
6,571,135,906					3				
3,084,697					4				
					5				
67,042,275					6				
6 644 262 979					7				
6,641,262,878					8				
_					10				
258,264,262					11				
_					12				
6,899,527,140					13				
2,240,212,680 4,659,314,460					14				
4,009,314,400					15 16				
					17				
2,240,212,680					18				
_					19				
_					20				
2,240,212,680					21				
2,240,212,000					22 23				
_					24				
_					25				
					26				
					27				
_					28				
					29 30				
_					31				
					32				
2,240,212,680					33				

MPSC FORM P-522 (Rev. 1-01)

(1) [X] An Original (Mo, Da, Yr		
II) IF (das Company I) / 1	r) /29/2022	2021/Q4

GAS PLANT IN SERVICE (Accounts 101, 102, 103, 106)

- 1. Report below the original cost of gas plant in service according to the prescribed accounts.
- In addition to Account 101, Gas Plant in Service (Classified), this schedule includes Account 102, Gas Plant Purchased or Sold; Account 103, Experimental Gas Plant Unclassified; and Account 106, Completed Construction Not Classified - Gas.
- 3. Include in column (c) or (d), as appropriate, corrections of additions and retirements for the current or preceding year.
- 4. Enclose in parentheses credit adjustments of plant accounts to indicate the negative effect of such amounts.
- 5. Classify Account 106 according to prescribed accounts, on an estimated basis if necessary, and

include the entries in column (c). Also to be included in column (c) are entries for reversals of tentative distributions of prior year reported in column (b). Likewise, if the respondent has a significant amount of plant retirements which have not been classified to primary accounts at the end of the year, include in column

(d) a tentative distribution of such retirements on an estimated basis, with appropriate contra entry to the account for accumulated depreciation provision. Included also in column (d) reversals of tentative distributions of prior year of unclassified retirements. Attach supplemental statement showing the account

distributions of these tentative classifications in columns (c) and (d), including the reversals of the prior years' tentative account distributions of these

Line	Acct.	Account	Balance at	Additions
No.	No.	(a)	Beginning of Year (b)	(c)
1		1. Intangible Plant		
2	301	Organization	_	_
3	302	Franchises and Consents	10,654	_
4	303	Miscellaneous Intangible Plant	64,503,737	14,581,858
5		TOTAL Intangible Plant	64,514,391	14,581,858
6		2. Production Plant		
7		Manufactured Gas Production Plant		
8	304.1	Land		
9	304.2	Land Rights		
10	305	Structures and Improvements		l
11	306	Boiler Plant Equipment		
12	307	Other Power Equipment		l
13	308	Coke Ovens		
14	309	Producer Gas Equipment		
15	310	Water Gas Generating Equipment		
16	311	Liquefied Petroleum Gas Equipment		
17	312	Oil Gas Generating Equipment		
18	313	Generating Equipment - Other Processes		
19	314	Coal, Coke and Ash Handling Equipment		l
20	315	Catalytic Cracking Equipment		l
21	316	Other Reforming Equipment		l
22	317	Purification Equipment		l
23	318	Residual Refining Equipment		l
24	319	Gas Mixing Equipment		
25	320	Other Equipment		
26		TOTAL Manufactured Gas Production Plant		

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

GAS PLANT IN SERVICE (Accounts 101, 102, 103 106) (Continued)

amounts. Careful observance of the above instructions and the text of Accounts 101 and 106 will avoid serious omission of the reported amount of respondent's plant actually in service at the end of year.

- 6. Show is column (f) reclassification or transfers within utility plant accounts. Include also in column (f) the additions or reductions of primary account classifications arising from distribution of amounts initially recorded in Account 102. In showing the clearance of Account 102, include in column (e) the amounts with respect to accumulated provision for depreciation, acquisition adjustments, etc., and show in column (f) only the offset to the debits or credits distributed in column (f) to primary account classifications.
- 7. For Account 399, state the nature and use of plant included in this account and if substantial in amount submit a supplementary statement showing subaccount classification of such plant conforming to the requirements of these pages.
- 8. For each amount comprising the reported balance and changes in Account 102, state the property purchased or sold, name of vendor or purchaser, and date of transaction. If proposed journal entries have been filed with the Commission as required by the Uniform System of Accounts, give also date of such filing.

Retirements (d)	Adjustments (e)	Transfers (f)	Balance at End of Year (g)	Acct. No.	Line No.
					1
_	_	_	_	301	2
_	_	_	10,654	302	3
(5,831,345)	_	_	73,254,250	303	4
(5,831,345)	_	_	73,264,904		5
					6
					7
_	_		_	304.1	8
_			_	304.2	9
_			_	305	10
_	_		_	306	11
_	_	_	_	307	12
_	_	_	-	308	13
_	_	_	<u> </u>	309	14
_	_	_	<u> </u>	310	15
_	_	_	<u> </u>	311	16
_	_	_	<u> </u>	312	17
_		_	<u> </u>	313	18
_	_	_	_	314	19
_	_	_	_	315	20
_	_	_	_	316	21
	_	_	-	317	22
		<u> </u>	-	318	23
	_	_	-	319	24
	_	_	_	320	25
_	—	_	— I		26

Nam	e of Res	spondent This Report Is:	Date of Report	Year of Report
DTF	Gas Co	mpany (1) [X] An Original	(Mo, Da, Yr)	2021/Q4
		(2) [] A Resubmission	04/29/2022	202.74.
		GAS PLANT IN SERVICE (Accounts 101, 102, 103,		•
Line	Acct.	Account	Balance at Beginning of Year	Additions
No.	No.	(a)	(b)	(c)
27		Natural Gas Production & Gathering Plant		
28	325.1	Producing Lands	_	_
29	325.2	Producing Leaseholds	_	_
30	325.3	Gas Rights	_	
31	325.4	Rights-of-Way	_	
32	325.5	Other Land	_	_
33	325.6	Other Land Rights	_	_
34	326	Gas Well Structures	_	_
35	327	Field Compressor Station Structures	_	_
36	328	Field Measuring and Regulating Station Structures	_	_
37	329	Other Structures	_	_
38	330	Producing Gas Wells-Well Construction	_	_
39	331	Producing Gas Wells-Well Equipment	_	_
40	332	Field Lines	_	_
41	333	Field Compressor Station Equipment	_	_
42	334	Field Measuring and Regulating Station Equipment	_	_
43	335	Drilling and Cleaning Equipment	_	_
44	336	Purification Equipment	_	_
45	337	Other Equipment	_	_
46	338	Unsuccessful Exploration & Development Costs	_	_
47		TOTAL Production and Gathering Plant	_	_
48		Products Extraction Plant		
49	340.1	Land	_	_
50	340.2	Land Rights	_	_
51	341	Structures and Improvements	_	_
52	342	Extraction and Refining Equipment	_	_
53	343	Pipe Lines	_	_
54	344	Extracted Products Storage Equipment	_	_
55	345	Compressor Equipment	_	_
56	346	Gas Measuring and Regulating Equipment		
57	347	Other Equipment		_
58		TOTAL Products Extraction Plant		
59		TOTAL Natural Gas Production Plant	_	_
60		SNG Production Plant (Submit Supplemental Statement)	_	_
61		TOTAL Production Plant		
62		Natural Gas Storage and Processing Plant		
63		Underground Storage Plant		
64	350.1	Land	3,791,960	_
		DM D 500 /Dov. 4 04\ Down 200		

Name of Respondent DTE Gas Company	This Report Is: (1) [X] An Original (2) [] A Resubmiss	ion	Date of Report (Mo, Da, Yr) 04/29/2022	Year of Re	port 21/Q4			
G/	GAS PLANT IN SERVICE (Accounts 101, 102, 103 106) (Continued)							
Retirements (d)	Adjustments (e)	Transfers (f)	Balance at End of Year (g)	Acct. No.	Line No.			
(u)	(e)	(1)	(9)		27			
_	_		_	325.1	28			
_	_	_	_	325.2	29			
_		_	_	325.3	30			
		_	_	325.4	31			
_		_	_	325.5	32			
_		_	_	325.6	33			
_		_	_	326	34			
	- -	_	_	327	35			
			_	328	36			
_			_	329	37			
_	_	_	_	330	38			
_	_	_	_	331	39			
_		_	_	332	40			
_		_	_	333	41			
	_	_	_	334	42			
	-		_	335	43			
_	-		_	336	44			
_	-		_	337	45			
_	_		_	338	46			
_	-		_		47			
					48			
_		_	_	340.1	49			
_	<u> </u>	_	_	340.2	50			
_	_	_	_	341	51			
	-	_	_	342	52			
		_	_	343	53			
			_	344.0	54			
_			_	345.0	55			
_			_	346	56			
		_	_	347	57			
_	_	_	_		58			
_	_	_	_		59			
_	_	_	_		60			
	<u> </u>				61			
					62			
				0.55 /	63			
_	- -	_	3,791,960	350.1	64			

Name	of Resp		Date of Report	Year of Report					
DTE G	as Com	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4					
		(2) [] A Resubmission	04/29/2022						
	GAS PLANT IN SERVICE (Accounts 101, 102, 103, 106 (Continued)								
Line	Acct.	Account	Balance at Beginning of	Additions					
No.	No.	(a)	Year (b)	(c)					
65	350.2	Rights-of-Way	5,755,336	_					
66	351.0	Structures and Improvements	26,864,469	194,239					
67	352	Wells	123,794,408	1,836,982					
68	352.1	Storage Leaseholds and Rights	1,610,924	_					
69	352.2	Reservoirs	_	_					
70	352.3	Non-Recoverable Natural Gas	(356,592)	_					
71	353	Lines	38,684,288	3,692,378					
72	354	Compressor Station Equipment	281,419,408	10,039,549					
73	355	Measuring and Regulating Equipment	28,198,826	116,393					
74	356	Purification Equipment	27,078,794	263,137					
75	357	Other Equipment	_	_					
76	358	Asset Retirement Cost UG Storage	1,705,496	_					
77		TOTAL Underground Storage Plant	538,547,317	16,142,678					
78		Other Storage Plant							
79	360.1	Land	_	_					
80	360.2	Land Rights	_	_					
81	361	Structures and Improvements	_	_					
82	362	Gas Holders	_	_					
83	363	Purification Equipment	_	_					
84	363.1	Liquefaction Equipment	_	_					
85	363.2	Vaporizing Equipment	_	_					
86	363.3	Compressor Equipment	_	_					
87	363.4	Measuring and Regulating Equipment	_	_					
88	363.5	Other Equipment	_	_					
89		TOTAL Other Storage Plant	_	_					
90		Base Load Liquefied NG Terminating and Processing Plant							
91		Land	_	_					
92		Land Rights	_	_					
93	364.2	Structures and Improvements	_	_					
94	364.3		_	_					
95	364.4	LNG Transportation Equipment	_	_					
96	364.5	Measuring and Regulating Equipment	_	_					
97	364.6	Compressor Station Equipment	_	_					
98	364.7	Communication Equipment	_	_					
99	364.8	Other Equipment	_	_					
100		TOTAL Base Load LNG Terminating and Processing Plant							
101									
102		TOTAL Natural Gas Storage and Processing Plant	538,547,317	16,142,678					

Name of Respondent	This Report Is:		Date of Report	Year of Re	port		
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022	2021/Q4			
GAS PLANT IN SERVICE (Accounts 101, 102, 103 106) (Continued)							
Retirements	Adjustments	Transfers	Balance at				
(d)	(e)	(f)	End of Year (g)	Acct. No.	Line No.		
(u)	(6)	(1)	5,755,336	350.2	65		
(9,543)			27,049,165	350.2	66		
(32,744)			125,598,646	352	67		
(02,711)	_		1,610,924	352.1	68		
_	_		0	352.2	69		
_	_	_	(356,592)		70		
_	_	_	42,376,666	353	71		
(770,347)	_	_	290,688,610	354	72		
(66,854)	_	_	28,248,365	355	73		
_	_	_	27,341,931	356	74		
_	_		0	357	75		
_	_	1	1,705,496	358	76		
(879,488)	_		553,810,507		77		
					78		
_	_	_	_	360.1	79		
_	_	_	_	360.2	80		
_	_	_	_	361	81		
_	_	_	_	362	82		
_	_	_	_	363	83		
_	_			363.1	84		
_	_			363.2	85		
_			l	363.3	86		
_	_		_	363.4	87		
_	_		_	363.5	88		
_	_	_	_		89		
					90		
_	_	<u> </u>	_	364.1	91		
_	_	_	_	364.1a	92		
_		_	_	364.2	93		
_	<u> </u>	_	_	364.3	94		
_		_	_	364.4	95		
_		_	_	364.5	96		
_		_	_	364.6	97		
_		_	_	364.7	98		
_		<u> </u>	_	364.8	99		
	<u> </u>				100		
,					101		
(879,488)	_	_	553,810,507		102		

Name o	of Respon		Date of Report	Year of Report			
DTE G	as Compa	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4			
	•	(2) [] A Resubmission	04/29/2022				
GAS PLANT IN SERVICE (Accounts 101, 102, 103, 106 (Continued)							
Line	Acct.	Account	Balance at Beginning of	Additions			
No.	No.	(a)	Year (b)	(c)			
103		4. Transmission Plant					
104	365.1	Land	1,239,534	_			
105	365.2	Land Rights	20,323,686	_			
106	366.1	Compressor Station Structures	47,058,892	203,671			
107	366.2	Measuring and regulating station structures	8,550,378	622,420			
108	366.3	Other Structures	2,015,045	175,576			
109	367	Mains	435,703,470	40,189,244			
110	368	Compressor Station Equipment	239,085,453	808,102			
111	369	Measuring and Regulating Station Equipment	114,650,753	14,269,335			
112	370	Communication Equipment	_	_			
113	371	Other Equipment	_	_			
114	372	Asset Retirement Cost Transmission	713,191	_			
115		TOTAL Transmission Plant	869,340,402	56,268,348			
116		5. Distribution Plant					
117	374.1	Land	2,996,352	_			
118	374.2	Land Rights	1,372,815	_			
119	375	Structures and Improvements	17,055,391	48,913			
120	376	Mains	1,995,815,987	196,705,505			
121	377	Compressor Station Equipment	_	_			
122	378	Measuring and Regulating Station Equipment - General	161,614,282	6,280,578			
123	379	Measuring and Regulating Station Equipment - City Gate	62,684,819	_			
124	380	Services	1,389,479,387	168,441,291			
125	381	Meters- AMI	123,880,566	10,083,334			
126	381	Meters	212,953,357	606,639			
127	382	Meter Installations	391,051,898	27,513,311			
128	383	House Regulators		_			
129	384	House Regulator Installations	_	_			
130	385	Industrial Measuring and Regulating Station Equipment	1,438,058	_			
130.1	386	Other Property on Customer's Premises	_	_			
131	387	Other Equipment	_	_			
132	388	Asset Retirement Cost Distribution	6,536,508	_			
133		TOTAL Distribution Plant	4,366,879,420	409,679,571			
134		6. General Plant					
135	389.1	Land	1,714,883	_			
136	389.2	Land Rights	_	_			
137	390	Structures and Improvements	90,202,017	16,678,041			
138	391	Office Furniture and Equipment	28,931,743	2,757,656			
139	392	Transportation Equipment	104,610,471	15,479,268			
140	393	Stores Equipment	246,452	49,071			
141	394	Tools, Shop and Garage Equipment	41,483,750	3,099,782			
142	395	Laboratory Equipment	72,322	_			

Name of Respondent	This Report Is:		Date of Report	Year of R	eport
DTE Gas Company	(1) [X] An Original (2) [] A Resubmiss	ion	(Mo, Da, Yr)	202	1/Q4
G	, , = =		04/29/2022 102, 103 106) (Continued)		
Retirements	Adjustments	Transfers	Balance at		
	_		End of Year	Acct. No.	Line No.
(d)	(e)	(f)	(g)		
			1,239,534	365.1	103 104
	_		20,323,686	365.2	104
31,490	_		47,294,053	366.1	106
(14,224)	_	_	9,158,574	366.2	107
	_	_	2,190,621	366.3	108
(96,690)	90,950	_	475,886,974	367	109
(825,620)			239,067,935	368	110
(202,189)	_		128,717,899	369	111
_	_	_	0	370	112
_	_		0	371	113
_			713,191	372	114
(1,107,233)	90,950	_	924,592,467		115
					116
	_		2,996,352	374.1	117
	_	_	1,372,815	374.2	118
(121,765)		_	16,982,539	375	119
(5,426,294)	_	<u> </u>	2,187,095,198	376	120
(224.046)	_	<u> </u>	0 167,662,914	377 378	121 122
(231,946) (626,440)			62,058,379	378	123
(19,741,771)			1,538,178,907	380	123
(5,798,655)			128,165,245	381	125
(9,009,840)			204,550,156	381	126
(930,981)		_	417,634,228	382	127
_	_	_	0	383	128
_	_	_	0	384	129
_			1,438,058	385	130
	_	_	0	386	130.1
	_		0	387	131
_			6,536,508	388	132
(41,887,692)	_	_	4,734,671,299		133
					134
_	_		1,714,883	389.1	135
	_	<u> </u>	0	389.2	136
(3,268,430)		_	103,611,628	390	137
(1,750,912)		<u> </u>	29,938,487	391	138
(4,304,712)	_	<u> </u>	115,785,027	392	139
(1,069,427)	_	_	295,523 43,514,105	393	140 141
(1,009,427)	_	_	72,322	394 395	141
_	_	_	12,322	395 	142

Nam	e of Res	spondent This Report Is:	Date of Report	Year of Report
DTE	Gas Co	mpany (1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
		GAS PLANT IN SERVICE (Accounts 101, 102, 10	3, 106 (Continued)	
Line	Acct.	Account	Balance at	Additions
No.	No.	(a)	Beginning of Year (b)	(c)
143	396	Power Operated Equipment	29,747,954	1,683,113
144	397	Communication Equipment	21,324,736	1,159,020
145	398	Miscellaneous Equipment	4,324,957	200,084
146		SUBTOTAL (lines 132 thru 143)	322,659,285	41,106,035
147	399	Other Tangible Property	_	_
148		TOTAL General Plant	322,659,285	41,106,035
149		TOTAL (Accounts 101 and 106)	6,161,940,815	537,778,490
150	101.1	Property Under Capital Leases	_	_
151	101.2	Property Under Operating Leases	2,924,301	352,266
152	102	Gas Plant Purchased (See Instruction 8)	_	_
153	(Less) 102	Gas Plant Sold (See Instruction 8)	_	_
154	103	Experimental Gas Plant Unclassified	_	_
155		TOTAL GAS PLANT IN SERVICE	6,164,865,116	538,130,756
155		TOTAL GAS PLANT IN SERVICE	6,164,865,116	538,1

Name of Respondent	This Report Is:		Date of Report	Year of Re	eport
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022		/Q4
G	AS PLANT IN SERVICE	(Accounts 101, 102,	103 106) (Continued)		
Retirements (d)	Adjustments (e)	Transfers (f)	Balance at End of Year (g)	Acct. No.	Line No.
(762,377)		_	30,668,690	396	143
(770,414)			21,713,342	397	144
(44)			4,524,997	398	145
(11,926,316)	0	0	351,839,004		146
_				399	147
(11,926,316)	0	0	351,839,004		148
(61,632,074)	90,950		6,638,178,181		149
			_	101.1	150
(191,870)			3,084,697	101.2	151
_				102	152
			_	(102)	153
	I			103	154
(61,823,944)	90,950	0	6,641,262,878		155

Name	of Respondent	This Report Is:	Date of Report		Year of Report				
DTE (Gas Company	(1) [X] An Original	(Mo, Da, Yr)		2021/Q4				
DIE	Jas Company	(2) [] A Resubmission		04/29/2022	2021/Q4				
		CONSTRUCTION	WORK IN PROGR	ESS GAS (Account 107)					
1. Re	port below description	ns and balances at end of ye	ar	Development, and Demonstrat	ion (see Account 107 of the				
	ject in process of con	, ,	Uniform Systems of Accounts)						
	~	esearch, development, and		3. Minor projects (less than \$5	500,000) may be grouped.				
aemo	demonstration" projects last, under a caption Research								
				Construction Work	Estimated Additional				
Line				in ProgressGas	Cost of				
No.		Description of Project		(Account 107)	Project				
		(a)		(b)	(c)				
	Willow Gate Station U	. •		2,565,196					
	Facilities Asset Prese			1,354,821					
	AEP - New Main - Gra	•		3,614,482					
	AEP - New Main - Gra			2,639,227					
	AEP - New Main - Mu AEP - New Main - Pe	•		1,925,184 7,001,917					
	AEP - New Main - Tra	,		977,544					
	AEP - New Service -			1,435,441					
	AEP - New Service -			1,050,283					
10	AEP - New Service -	Muskegon		786,363					
	AEP - New Service -	•		1,085,319					
		Service Management		2,085,569					
	BCD-PF-21-025 Reco			843,043					
	BCD-PF-21-041 BioG BCD-PF-21-049 Pica			1,261,293 1,327,910					
	BCD-SIN-17-006 YR5			588,949					
	Compressor Station U	•		3,212,407					
	Control & Maint Equip	• •		558,527					
19	East Jefferson			339,621	13,859,710				
	Existing Protected Ma			2,966,433					
	Existing Protected Ma	·		765,589					
	Existing Protected Ma	•		1,668,728					
	Fleet GRMI CL-15 Pe	ains- Michigan Avenue		1,411,280					
	Fleet GRMI CL-13 >10			543,431 710,070					
	Fleet GRMI CL-5 >16			521,159					
	Fleet SEMI CL-2 6K -			514,146					
28	Fleet SEMI CL-3 >10	K - 14K GVW		1,036,939					
29	Fort Street Phase III			2,535,425	105,473,683				
	Gross Ile Second Fee			3,419,226	5,065,930				
	MAC Service Renewa			1,789,282					
	Major Accounts - SE			13,209,813					
	Major Accounts-GM-N Major Accounts-SE S			532,565 1,214,544					
	Meter Move-out - Mic			1,611,101					
	MMO-Main Renewals			911,684					
	MRP-Automation Sus			1,185,044					
	New Market -New Ma	•		2,947,201					
	New Market -New Ma	•		2,485,031					
	New Market -New Ma			766,120					
	New Market -New Se New Market -New Se			575,018					
	New Market -New Se	•		646,876 1,095,405					
	New Market -New Se	•		1,180,354					
	New Market-New Ser	,		855,345					
	New Market-New Ser			1,310,607					
	Physical Site Security			1,976,161	12,592,180				
	Physical Site Security			2,259,894					
	Physical Site Security	-SEMI Di		1,967,626					
50	Pipeline Design	Day 4 04)		5,955,242					

Name	of Respondent	This Report Is:	Date of Report		Year of Report
DTF (Gas Company	(1) [X] An Original	(Mo, Da, Yr)		2021/Q4
DIL	Das Company	(2) [] A Resubmission		04/29/2022	2021/Q+
				SS GAS (Account 107)	
		s and balances at end of year	ar	Development, and Demonstrat	
•	ject in process of cons	` '		the Uniform Systems of Accou	,
	-	esearch, development, and		3. Minor projects (less than \$6	500,000) may be grouped.
demo	nstration" projects last	, under a caption Research			
				O a material and NM and a	Estimated
Line				Construction Work in ProgressGas	Additional Cost of
No.		Description of Project		(Account 107)	Project
		(a)		(Account 107)	(c)
51	Planned Main Renew			5,519,996	(5)
52	Planned Main Renewa	al - MichCon		3,729,454	
53	Planned Main Renewa	al - Muskegon		1,606,583	
54	Planned Main Renewa	al		2,016,887	
55	Planned Main-Meter (Orders Outs		543,662	
	Planned MR Service			870,390	
	Planned MR Service			840,582	
		Renewal-Grand Rapids		2,117,427	
	Planned MR Service			725,980	
	Planned MR Service	•		723,637	
	Planned MR Svc Tie			4,041,374	
	Planned MR-Serv UP			728,039	
	Public Improv-Main R			2,127,995	
	Public Improv-Main R	enewal - Lynch Road enewal -Grand Rapids		1,443,837 940,820	
	•	enewal -Michigan Ave		1,494,672	
	Public Improv-Main R	-		789,854	
	Public Improv-Main Re	•		559,308	
	Records Managemen			500,285	
	Regulation & Valve C			1,675,589	
71	Regulation & Valve C	onst - River Rouge		1,364,892	
72	Replace Yard Valves	- Belle River		1,936,302	
73	Rev Protect-SE Reco	nnect Gas T		1,736,474	
74	SEMI Main Renewal-2	2016 CTA Dis		628,142	
	SEMI Planned Main F			3,221,971	
-	SEMI Planned Renew			6,781,491	
	Serv Alts - Reconnect	•		520,944	
	Serv Alts- Alterations	•		2,914,005	
-	Serv Alts Manifolds/N			693,550	
	Serv Alts- Manifolds/N Serv Alts- Manifolds/N	•		517,140	
	Serv Renwls-Leak Re	_		3,269,285 528,122	
	Serv Renwis-Leak Re			958,735	
	Service Alts - Reconn	•		854,141	
-	Service Alts- Alteratio			1,003,719	
	Service Alts- Alteratio			989,067	
	Service Alts- Alteratio	•		590,065	
88	Service Renewal-MM	O SEMI		919,052	
	Single Source Transn			38,083,683	36,008,104
	Six Lakes Renovation			616,378	
	Southfield Replaceme			5,692,581	1,000,000
	SS-Regulation&Valve	•		962,432	
	SS-Regulation&Valve	_		622,792	
	Stimulation/Recomple			639,348	
	Storage Field Bounda System Supply Main	-		827,500 711,751	
		Renewal-Alien Road Renewal-Grand Rapids		711,751 690,666	
	System Supply Main	-		2,693,589	
ux	Cystom Supply Main	•		2,093,309	1
	System Supply Main	Renewal-Michigan Ave		2,934,367	

Name	e of Respondent	This Report Is:	Date of Report		Year of Report
DTE (Gas Company	(1) [X] An Original	(Mo, Da, Yr)	0.4/0.0/0.00	2021/Q4
		(2) [] A Resubmission	WORK IN BROOK	04/29/2022	
1 Rc	anort helow description	ns and balances at end of year	RESS GAS (Account 107) Development, and Demonstration (see Account 107 of		
	eject in process of con			the Uniform Systems of Accou	
		research, development, and		3. Minor projects (less than \$5	
demo	nstration" projects las	st, under a caption Research			
				0 1 1 1 1 1	Estimated
Line				Construction Work in ProgressGas	Additional Cost of
No.		Description of Project		(Account 107)	Project
		(a)		(b)	(c)
	Taggart Compressor Trans Gate Station U			543,318	
	Transmission Fittings			1,014,205 676,572	
	Transmission -Install			1,233,934	
	Union Gas River Met			2,622,046	
	Unplanned Main Ren			4,110,687	
	Unplanned Main Ren Unplanned Main Ren			1,492,386 1,252,281	
	Upgrade Yard Valves			2,216,431	
	Van Born Pipeline			6,942,870	85,850,066
	Minor Projects			23,124,193	
112 113					
114					
115					
116					
117 118					
119					
120					
121					
122 123					
124					
125					
126					
127 128					
129					
130					
131 132					
133					
134					
135					
136 137					
138					
139					
140					
141 142					
142					
144					
145					
146					
147 148					
	TOTAL			\$ 258,264,262	\$ 264,849,673
150				. ,	

Nam	e of Respondent	This Report Is:	Date of Report		Year of Report
	Gas Company	(1) [X] An Original	(Mo, Da, Yr)		2021/Q4
015	Cas Company	(2) [] A Resubmission	1		2021/Q4
4 .			CONSTRUCTION OV		ing procedures employed and the amounts of
	` '	inds of overheads according Charges for outside profes	0		pervision and administrative costs, etc., which are
		agement or supervision fe		directly charged	· · · · · · · · · · · · · · · · · · ·
	lld be shown as separa			4. Enter on this	page engineering, supervision, administrative,
		formation concerning cons			or funds used during construction, etc., which are a blanket work order and then prorated to
	•	ot report "none" to this pag made, but rather should ex		construction jobs	
neac	apportioninents are r	nade, but rather should ex	cpiairi ori page		
Line				Total Amount	Total Cost of Construction to Which Overheads
No.		Description of Overhead		Charged	Were Charged (Exclusive
		(a)		for the Year (b)	of Overhead Charges (c)
1	General Administration	· · · · · · · · · · · · · · · · · · ·		25,853,575	,
2		ering, Transportation and 0	Other	61,116,087	
3		yee Benefits Capitalized		29,460,827	
4		Used During Construction	1	2,857,199	
5 6	Payroll Taxes			7,917,668	485,135,113
7					100,100,110
8					
9					
10					
11 12					
13					
14					
15					
16					
17 18					
19					
20					
21					
22 23					
24					
25					
26					
27					
28 29					
30					
31					
32					
33					
34 35					
36					
37					
38					
39					
40 41					
42					
43					
44					
45				107.007.007	10-11-11
46	TOTAL	-		127,205,356	485,135,113

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 4/29/2022	2021/Q4

GENERAL DESCRIPTION OF CONSTRUCTION OVERHEAD PROCEDURE

1. For each construction overhead explain: (a) the nature and extent of work, etc., the overhead charges are intended to cover, (b) the general procedure for determining the amount capitalized, (c) the method of distribution to construction jobs, (d) whether different rates are applied to different types of construction, (e) basis of differentiation in rates for different types of

construction, and (f) whether the overhead is directly or indirectly assigned.

2. Show below the computation of allowance for funds used during construction rates, if those differ from the overall rate of return authorized by the Michigan Public Service Commission.

General Administration Capitalized

Costs of certain administrative departments (i.e. Legal, Corporate Resources, Corporate Planning) are capitalized monthly based on annual estimates of how much work is applicable to construction work in progress. Amounts capitalized are initially debited to a blanket work order (Account 107). These charges are then transferred to construction work orders based on the current month's charges to these construction work orders.

Supervision, Engineering, Transportation and Other

Supervision, engineering and transportation costs of certain departments are distributed to operation and maintenance accounts and construction work orders on a pro rata basis to direct labor charges.

Pensions and Employees' Benefits Capitalized

Construction and retirement work orders are debited with costs of pensions and employees' benefits distributed on the basis of direct construction and retirement labor charges. The percentage applied to direct labor includes an additional component which represents amounts applicable to indirect labor.

Allowance for Funds Used During Construction (AFUDC)

An allowance for funds used during construction is computed monthly by applying the AFUDC rate to accumulated expenditures for specific major projects of all classes of property. The AFUDC rate is equivalent to the most recently authorized overall rate of return as approved by the Michigan Public Service Commission. The composite AFUDC rate in effect from Jan. 1 - Dec. 31, 2021 was 5.54% (U-20642 Authorized)

Payroll Taxes

Construction and retirement work orders are debited with costs of payroll taxes (FICA, FUTA, MUTA) distributed on the basis of direct construction and retirement labor charges. The percentage applied to direct labor includes an additional component which represents amounts applicable to indirect labor.

Note: See Page 217 for amounts capitalized.

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Coo Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4

ACCUMULATED PROVISION FOR DEPRECIATION OF GAS UTILITY PLANT (Account 108 & 110)

- Explain in a footnote any important adjustments during year
- 2. Explain in a footnote any difference between the amount for book cost of plant retired, line 11, column (c) and that reported for gas plant in service, pages 204-211, column (d), excluding retirements of non-depreciable property.
- 3. Accounts 108 and 110 in the Uniform System of Accounts require that retirements of depreciable plant be recorded when such plant is removed from service.
- If the respondent has a significant amount of plant retired at year end which has not been recorded and/or classified to the various reserve functional classifications, make preliminary closing entries to tentatively functionalize the book cost of the plant retired. In addition, include all costs included in retirement work in progress at year end in the appropriate functional classifications.
- 4. Show separately interest credits under a sinking fund or similar method of depreciation accounting.

	Section A. Balar	nces and Changes Di	uring Year		
Line No.	Item (a)	Total (c+d+e) (b)	Gas Plant in Service (c)	Gas Plant Held for Future use (d)	Gas Plant Leased to Others (e)
1	Balance Beginning of Year	2,184,138,425	2,184,138,425	_	_
2	Depreciation Prov. for Year, Charged to				
3	(403) Depreciation Expense	156,847,743	156,847,743	_	_
4	(403.1) Deprec. and Deplet. Expense	108,081	108,081	_	_
5	(413) Exp. of Gas Plt. Leas. to Others	_	_	_	_
6	Transportation Expenses - Clearing	10,120,704	10,120,704	_	_
7	Other Clearing Accounts	_	-	_	_
8	Other Accounts (Specify):	_	_	_	_
9	(404.3) Amortization - Intangible	8,850,239	8,850,239		
10	TOTAL Deprec. Prov. for Year (Enter	175,926,767	175,926,767	_	_
	Total of lines 3 thru 9)				
11	Net Charges for Plant Retired:				
12	Book Cost of Plant Retired	61,632,074	61,632,074	_	_
13	Cost of Removal	63,338,441	63,338,441	_	_
14	Salvage (Credit)	(689,356)	` ' '	_	_
15	TOTAL Net Chrgs. for Plant Ret. (Enter	124,281,159	124,281,159	_	_
40	Total of lines 12 thru 14)				
16	Other Debit or Credit Items (Describe):	4 400 0 47	4 400 0 47	_	_
17	Note (1)	4,428,647	4,428,647		
18		0.040.040.000	0.040.040.000		
19	Balance End of Year (Enter Total of lines 1,	2,240,212,680	2,240,212,680	_	_
	10, 15, & 16)		metional Classificatio		
20	Section B. Balances at End o	rear According to Ft		ris	
20 21	Production - Manufactured Gas	_	_	_	_
22	Production and Gathering - Natural Gas	38,551,262	— 38,551,262	_	_
23	Intangible Plant - Gas	' '	' '	_	_
23 24	Underground Gas Storage Other Storage Plant	200,314,515	200,314,515	_	_
25		_	_	_	_
25 26	Retirement Work in Progress	202 024 440	222 024 440	_	_
	Transmission	322,024,112	322,024,112	_	_
27	Distribution	1,575,612,850	1,575,612,850	_	_
28	General	103,709,941	103,709,941		
29	TOTAL (Enter total of lines 20 thru 28)	2,240,212,680	2,240,212,680	_	_

Note(s):

(1) OTHER DEBIT AND CREDIT ITEMS CONSISTS OF THE FOLLOWING:

Section A - Line item Adjustments:

Non-Utility - 2021 Annual Depr Activity ARO Adjustment, NonLegal ARO & Write off MPSC Disallawance - Mains

Gain_Loss
Other adj.

Line No.

(61,350) 2,023,383 66,737 1,230,363 1,169,514 4,428,647

C-16

			Date of Report		Year of Report	
DTE Gas Company (1) [x] An Original (2) [] A Resubmission			(Mo, Da, Yr) 04/29	/2022	202	21/Q4
	G	AS STORED (ACCOUN	T 117, 164.1, 16	4.2 AND 164.3)		
1. If du	ring the year adjustment wa			ipon "base stock	," or restoration	of previous
	ry (such as to correct cumu		encroachment,	including brief pa	rticulars of any	such
	rements), furnish in a footno		accounting during			
	for adjustment, the Mcf and			ny has provided		
-	nent, and account charged of			h may not eventu		
	e in a footnote a concise sta			ject, furnish a sta thorization of suc		
	ounting performed with resp drawals during the year, or r			of circumstances		•
	chment, upon native gas co	•		ision and factors		
	n" of any storage reservoir.	notituting the guo		lated provision a		
	e company uses a "base sto	ock" in connection with	summary showi	ng balance of ac	cumulated prov	ision and
its inver	ntory accounting, give a cor	ncise statement of the	entries during ye			
	olishing such "base stock" a	-		sure base of gas	volumes as 14.6	65 psia at
the acc	ounting performed with resp	pect to any	60° F.		ı	
					LNG	
Line No.	Description	Noncurrent	Current	LNG	(Account	Total
140.	(a)	(Account 117)		Account 164.2)	164.3)	(f)
1	(a) Balance at Beginning of Year	(b) \$35,302,719	(c) \$39,894,934	(d) \$—	(e) \$—	(f) \$75,197,653
2	Gas Delivered to Storage (contra Account)	_	183,462,120	_	_	183,462,12
3	Gas Withdrawn from Storage (contra Account)	_	(173,192,322)	_	_	(173,192,32
4	Other Debits or Credits (Net)	_	_	_	_	_
5	Balance at End of Year	\$35,302,719	\$50,164,732	\$—	\$—	\$85,467,451
6	Mcf	62,436,175	47,199,538			109,635,713
7	Amount per Mcf	\$0.56542	\$1.06282			\$0.7795
8	State basis of segrega	ation of inventory between	current and non	current portions:		
	Current is working inventor	ory gas, while noncurrent	is base gas with	n the storage fie	lds.	
			J	J		

Name	e of Respondent	This Report Is:	Date of Repor	t	Year of Report	
DTE	Gas Company	(1) [X] An Original	(Mo, Da, Yr)	00/0000	2021	/Q4
	. ,	(2) [] A Resubmission		29/2022		
nonut 2. De to and lesse 3. Fu purch the ye 4. Lis	NONUTILITY PROPERTY (Account 121) I. Give a brief description and state the location of nonutility property included in Account 121. I. Designate with an asterisk any property which is leased to another company. State name of lessee and whether essee is an associated company. I. Furnish particulars (details) concerning sales, purchases, or transfers or Nonutility Property during he year. I. List separately all property previously devoted to public service and give date of transfer to Account 121, Nonutility Property. These items are separate and					of the Year, orty should oil lands operty. ory of products ond should be
Line No. 1 2 3 4 5 6 7 8 9 10	(All Properties in Mich Land Storage Field Land a Edmore Field Leased Water Heate Minor Items	Description and Location (a) nigan) nd Land Rights		Balance at Beginning of Year (b) \$ 194,166 761,548 981,615 73,995 \$ 2,011,324	_	Balance at End of Year (d) \$ 194,166 761,548 981,615 73,995 \$ 2,011,324
12 13 14 15 16 17 18 19 20		JMULATED PROVISION FOR DE NONUTILITY PROI e information called for concerning	PERTY (Accour	nt 122)		erty.
Line		Item (a)				Amount (b)
No.	Palanas Pasinnis					
3 4 5	Balance, Beginning of Accruals for Year, Ch (417) Income from (418) Nonoperatin Other Accounts (S	arged to n Nonutility Operations ng Rental Income				\$ 1,283,826
6	6 403.1 Depreciation Expense					61,351
7 8						\$ 61,351
9	Book Cost of Plan					
10	Cost of Removal					
11	Salvage (Credit)	/F T				
12 13	TOTAL Net Cha Other Debit or Credit	arges (Enter Total of lines 9 thru 1	1)			
14	Onler Debit of Credit	items (Describe).				
15	Balance, End of Year	(Enter Total of lines 1, 7, 12, and	1 14)			\$ 1,345,177

Nan	ne of Respondent	This Report Is:	Date of			Year of Report
DTE	Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da	a, Yr) 04/29/202	2	2021/Q4
		1 / 1	IENTS (Ac	counts 123, 124, 136)	_	
Inve	136, Temporary Cash Provide a subheading eunder the information (a) Investment in Security owned, giving na e of maturity. For bond sue, maturity, and inte uding capital stock of	Companies, 124, Other Inve h Investments. for each account and list	ch and it, date	state number of share investments may be gin Account 136, <i>Temp</i> grouped by classes. (b) Investment Acperson or company the advances which are part Advances subject to be in Accounts 145 and	uded in Account 124, 0 es, class, and series o grouped by classes. In corary Cash Investment dvances Report sepure amounts of loans or property includable in accurrent repayment should be used. With respect to evance is a note or ope	f stock. Minor nvestments included nts, also may be arately for each r Investment Account 123. ould be included each advance,
Line No.		escription of Investment (a)			Book Cost at Beginning of Year (if book cost is different from cost to respondent, give cost to respondent in a footnote and explain difference.) (b)	Purchases or Additions During Year (c)
1 2	None					
3 4 5 6	Account 124 Detroit Investment F Contribution made	in May 1995			2,412,232	10,400
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 37 38 38 39 30 30 30 30 30 30 30 30 30 30 30 30 30	Total Account 124 Account 136 None				2,412,232	10,400

Name of Respondent		Date of Report		Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29	0/2022	2021/Q4	
	(/		, 124, 136) (Continued	(k	
date, and specifying w	sted giving date of issuar hether note is a renewal.	nce, maturity Designate	and give name of Cor case or docket number	nmission, date of authoriza	•
employees. Exclude a	m officers, directors, stock amounts reported on page notes or accounts that we	e 229.	from investments includisposed of during the	•	ecurities
	h an asterisk such securit potnote state the name of	·	during the year the ga	rt for each investment dispo ain or loss represented by the	ne
•	roval was required for any ired, designate such fact	'	at which carried in the cost) and the selling p	ost of investment (or the oth books of account if different price thereof, not including a djustment includible in colur	nt from any
Sales or Other Dispositions During Year	Principal Amount or No. of Shares at End of Year	Book Cost at End of Year (If book cost is different from cost to respondent, give cost to respondent in a footnote and explain differences.)	Revenues for Year	Gain or Loss from Investment Disposed of	Line No.
(d)	(e)	(f)	(g)	(h)	+
	2,422,632	2,422,632	_	_	-

Name of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4		
	(2) [] A Resubmission	04/29/2022	202 1/Q4		
	INVESTMENT IN CURRINARY COMPANIES (Account 122.1)				

INVESTMENT IN SUBSIDIARY COMPANIES (Account 123.1)

- 1. Report below Investments in Accounts 123.1, Investments in Subsidiary Companies.
- 2. Provide a subheading for each company and list thereunder the information called for below. Sub-total by company and give a total in columns (e), (f), (g) and (h).
- (a) Investment in Securities -- List and describe each security owned. For bonds give also principal amount, date 3. Report separately the equity in undistributed of issue, maturity, and interest rate.
- (b) Investment Advances -- Report separately the amounts of loans or investment advances which are subject to repayment, but which are not subject to current settlement. With respect to each advance show whether the advance is a note or open account. List each note giving date of renewal.
 - subsidiary earnings since acquisition. The total in column (e) should equal the amount entered for Account 418.1

	I			
Line No.	Description of Investment (a)	Date Acquired (b)	Date of Maturity (c)	Amount of Investment at Beginning of Year (d)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 37 37 38 37 37 37 37 37 37 37 37 37 37 37 37 37	BLUE LAKE HOLDINGS, INC COMMON STOCK (PAR VALUE \$0.01 PER SHARE, 10 SHARES AT 12-31-98) ADDITIONAL PAID IN CAPITAL OTHER COMPREHENSIVE INCOME EQUITY IN EARNINGS Total	6/25/91		7,490,192 — 3,185,115 10,675,307
39	TOTAL Cost of Account 123.1		TOTAL	10,675,307

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

INVESTMENT IN SUBSIDIARY COMPANIES (Account 123.1) (Continued)

- 4. For any securities, notes or accounts that were pledged, designate such securities, notes, or accounts in a footnote, and state the name of pledgee and purpose of the pledge.
- 5. If Commission approval was required for any advance made or security acquired, designate such fact in a footnote and give name of Commission, date of authorization, and case or docket number.
- 6. Report column (f) interest and dividend revenues from investments, including such revenues from securities disposed of during the year.
- 7. In column (h) report for each investment disposed of during the year, the gain or loss represented by the difference between cost of the investment (or the other amount at which carried in the books of account if different from cost) and the selling price thereof, not including interest adjustment includible in column (f).

 8. Report on Line 42, column (a) the total cost of Account 123.1.

Equity in Subsidiary Earnings for Year	Revenues for Year	Amount of Investment at End of Year	Gain or Loss from Investment Disposed of	Line
(e)	(f)	(g)	' (h)	No.
				1
				2 3 4 5 6
		_		3
				5
		7,490,192		6
		<u> </u>		7
1,086,074	_	4,271,189		8
1,086,074	-	11,761,381		9
				10
				11
				12 13
				14
				15
				16
				17
				18
				19
				20 21
				22
				23
				24
				25
				26
				27
				28
				29 30
				31
				32
				33
				34
				35
				36
				37 38
1,086,074		11,761,381		39

Name of Respondent		This Report Is:	Date of Report	Date of Report		
DTE G	Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29	(Mo, Da, Yr) 04/29/2022		
	NOTES AND ACC	OUNTS RECEIVABLE SUMMAR	Y FOR BALANCE SHEET	Г		
Show separately by footnote the total amount of notes and employees include					ed in Notes Receivable (Account 141)	
accou	nts receivable from directors, officers, and	and Other Accour	and Other Accounts Receivable (Account 143).			
Line No.	A	accounts		Balance Beginning of Year (b)	Balance End of Year (c)	
1	Notes Receivable (Account 141)	. ,		2,243,909	2,572,621	
2	Customer Accounts Receivable (Account 142)			189,457,551	178,994,173	
3	Other Accounts Receivable (Account 143) (1) (Disclose any capital stock subscriptions received	d)		16,919,885	19,283,233	
4	TOTAL	•		208,621,345	200,850,027	
5	Less: Accumulated Provision for Uncollectible Accounts-Cr. (Account 144)			31,885,662	30,175,029	
6	TOTAL, Less Accumulated Provision for Uncollect	etible Accounts		176,735,683	170,674,998	
7 8						
9 10 11	(1) Includes amount receivable from Employees			(48,324)	(9,872)	
12						

ACCUMULATED PROVISION FOR UNCOLLECTIBLE ACCOUNT-CR. (Account 144)

- Report below the information called for concerning this accumulated provision.
 Explain any important adjustments of subaccounts.
 Entries with respect to officers and employees shall not include items for utility services.

Line No.	Item (a)	Utility Customers (b)	Merchandise Jobbing and Contract Work (c)	Officers and Employees (d)	Other (e)	Total (f)
1		. ,	0	0	. ,	. ,
2	Balance beginning of year Prov. For uncollectibles	30,053,462	U	U	1,832,200	31,885,662
2	for current year (2)	16,295,232	0	0	314,337	16,609,569
3	Accounts written off	(42,350,522)	0	0	0	(42,350,522)
4	Coll. Of accounts					
	written off	24,029,311	0	0	1,009	24,030,320
5	Adjustments					
	(explain):	0	0	0		
6	Balance end of year	28,027,483	0	0	2,147,546	30,175,029
7	(2) The uncollectible provision per the balance sheet does not include direct expense charged to the income statement, which					
8	is primarily related to low income match write offs:					
9	Provision for uncollectibles-utility	16,295,232				
10	Reverse prior deferral of provision for uncollectibles-utility (U-20757)	1,667,481				
11	Provision for uncollectibles-merch.	0				
12	Directly charged to expense	140,826				
13	Uncollectibles Expense (acct 904)	18,103,539				
14						

Name of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4		
RECEIVABLES FROM ASSOCIATED COMPANIES (Account 145, 146)					

- RECEIVABLES FROM ASSOCIATED COMPANIES (AC
- 1. Report particulars of notes and accounts receivable from associated companies* at end of year.
- Provide separate headings and totals for Accounts 145,
 Notes Receivable from Associated Companies, and 146,
 Accounts Receivable from Associated Companies, in
 addition to a total for the combined accounts.
- 3. For notes receivable, list each note separately and state purpose for which received. Show also in column (a) date of note, date of maturity and interest rate.
- 4. If any note was received in satisfaction of an open account, state the period covered by such open account.
- 5. Include in column (f) interest recorded as income during the year including interest on accounts and notes held any time during the year.
- Give particulars of any notes pledged or discounted, also of any collateral held as guarantee of payment of any note or account
- * NOTE: "Associated companies" means companies or persons that, directly or indirectly, through one or more intermediaries, control, or are controlled by, or are under common control with, the accounting company. This includes related parties.

"Control" (including the terms "controlling," "controlled by," and "under common control with") means the possession, directly or indirectly, of the power to direct or cause the direction of the management and policies of a company, whether such power is exercised through one or more intermediary companies, or alone, or in conjunction with, or pursuant to an agreement, and whether such power is established through a majority or minority ownership or voting of securities, common directors, officers, or stockholders, voting trusts, holding trusts, associates companies, contract or any other direct or indirect means.

			Totals for Year			
Line No.	Particulars (a)	Balance Beginning of Year (b)	Debits (c)	Credits (d)	Balance End of Year (e)	Interest for Year (f)
1	Account 145					
2	DTE Gas Services Company	927,375	_	797,221	130,154	747
3	DTE Energy Company	_	_	_	_	33
4	Total Account 145	927,375	_	797,221	130,154	780

Notes receivable from associated companies arise from the Inter-Company Loan Agreements

Purpose: To provide a line of credit to associated companies

Maturity Date: N/A

5

6 7

Interest Rate: Adjusted monthly based on the prior month commercial paper market rate. December 2021 rate 0.1255%

10						
11						
12	Account 146					
13	DTE Energy Resources, LLC	107,406	_	107,386	20	_
14	DTE Electric Company	_	8,030,854	_	8,030,854	_
15	DTE Gas Holdings, Inc.	24	_	_	24	_
16	Saginaw Bay Pipeline Company*	3,539	_	3,539	_	_
17	DTE Michigan Lateral Company*	65,983	_	65,983	_	_
18	Citizens Gas Fuel Company	_	2,288	_	2,288	_
19	DTE Millennium Company*	21,096	_	21,096	_	_
20	DTE Gas Storage Company*	2,519	_	2,519	_	_
21	DTE Gas Services Company	13,093	1,871	_	14,964	_
22	Washington 10 Storage Corporation*	436,380	_	436,380	_	_
23	DTE Sustainable Generation Holding	_	177,656	_	177,656	_
24						
25	*Affiliated companies prior to DTE End Midstream on July 1, 2021.	ergy spin-off of DT				

Name of Respondent	This Report Is:		Date of Report	Year of Report	
DTE Cos Compony	(1) [X] An Origii	nal	(Mo, Da, Yr)	2021/Q4	
DTE Gas Company	(2) [] A Resub	mission	04/29/2022	202 I/Q4	
RECEIVAB	LES FROM ASSOCIATED	COMPANIES (Ac	count 145, 146) (Continued)		
1. Report particulars of notes and	accounts receivable	4. If any note w	as received in satisfaction of an	open	
from associated companies* at en	d of year.	account, state the period covered by such open account.			
2. Provide separate headings and	I totals for Accounts 145,	5. Include in co	lumn (f) interest recorded as inco	ome	
Notes Receivable from Associated	Companies, and 146,	during the year	including interest on accounts an	id notes	
Accounts Receivable from Associa	ated Companies, in	held any time d	uring the year.		
addition to a total for the combined accounts. 6. Give particulars of any notes pledged or discounted,					
3. For notes receivable, list each note separately and state also of any collateral held as guarantee of payment of any					

note or account

* NOTE: "Associated companies" means companies or persons that, directly or indirectly, through one or more intermediaries, control, or are controlled by, or are under common control with, the accounting company. This includes related parties.

purpose for which received. Show also in column (a)

date of note, date of maturity and interest rate.

"Control" (including the terms "controlling," "controlled by," and "under common control with") means the possession, directly or indirectly, of the power to direct or cause the direction of the management and policies of a company, whether such power is exercised through one or more intermediary companies, or alone, or in conjunction with, or pursuant to an agreement, and whether such power is established through a majority or minority ownership or voting of securities, common directors, officers, or stockholders, voting trusts, holding trusts, associates companies, contract or any other direct or indirect means.

			Totals	for Year		
Line No.	Particulars (a)	Balance Beginning of Year (b)	Debits (c)	Credits (d)	Balance End of Year (e)	Interest for Year (f)
26	Account 146 (continued)					
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48	TOTAL Assessment 440	050.040	0.040.000	000 000	0.005.000	
49	TOTAL Account 146	650,040	8,212,669	636,903	8,225,806	
50	TOTAL Accounts 145 and 146	1,577,415	8,212,669	1,434,124	8,355,960	780

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

MATERIAL AND SUPPLIES

- and operating supplies under the primary functional classifications as indicated in column (a); estimates of amounts by function are acceptable. In column (d), designate the department or departments which use the class of material. Nonmajor companies may report total on line 4.
- 1. For Accounts 154, report the amount of plant materials 2. Give an explanation of important inventory adjustments during the year (on a supplemental page) showing general classes of material and supplies and the various accounts (operating expenses, clearing accounts, plant, etc.) affected-debited or credited. Show separately debits or credits to stores expense-clearing, if applicable.

Line No.	Account (a)	Balance Beginning of Year (b)	Balance End of Year (c)	Dept. or Departments Which Use Material (d)
1	Fuel Stock (Account 151)			
2	Fuel Stock Expenses Undistributed (Account 152)			
3	Residuals and Extracted Products (Account 153)			
4	Plant Materials & Operating Supplies (Account 154)			
5	Assigned to - Construction (Estimated)	10,485,240	12,280,377	
6	Assigned to - Operations & Maintenance			
7	Production Plant (Estimated)	8,839,767	8,546,247	
8	Transmission Plant (Estimated)			
9	Distribution Plant (Estimated)			
10	Assigned to - Other			
11	TOTAL Account 154 (Enter Total of line 5 thru 10)	19,325,007	20,826,624	
12	Merchandise (Account 155)			
13	Other Material & Supplies (Account 156)			
14	Nuclear Materials Held for Sale (Account 157) (Not applicable to Gas Utilities)			
15	Stores Expense Undistributed (Account 163)	1,361,532	2,286,926	
16				
17				
18				
19				
20	TOTAL Materials & Supplies (Per Balance Sheet)	20,686,539	23,113,550	

Name	of Respondent	This Report Is:		Date of Report		Year of Report
DTF G	as Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4
		(2) [] A Resubmiss		04/29	/2022	202.74.
		F	PREPAYMENTS (Acc	ount 165)		
1. Rep	ort below the particulars (details) ment.	on each		nts for undelivered gas on owing particulars (details)	•	
,			pages 220 to 227 Site	owing particulars (details)	noi gas prepayments.	Dalaman at Food at
Line No.		N	lature of Payment (a)			Balance at End of Year (In Dollars) (b)
1	Prepaid Insurance					
2	Prepaid Rents					_
3	Prepaid Taxes (pages 262-263)					18,906,938
4	Prepaid Interest					
5	Gas Prepayments (pages 226-2	27)				_
6	Miscellaneous Prepayments (1)					3,439,266
7	TOTAL					22,346,204
Notes:						Balance at End of
						Year (In Dollars)
(1)	Miscellaneous Prepayments:					
	Prepaid MPSC Fee					938,619
	Flex Spending Account Deposit					189,391
	Prepayment of Medical & Dental	Costs				1,835,771
	Prepaid Benefit Administration F	ees				22,463
	Prepaid Software					453,022
						3,439,266
		EXTRAORDIN	IARY PROPERTY LO	SSES (Account 182.1)		
	Description of Extraordinary			WRITTEN C	FF DURING	
	Loss [Include in the description the			YE	AR	
1 :	date of					
Line No.	loss, the date of Commission	Total	Losses			Balance at
	authorization to use Account 182.1 and period of	Amount of Loss	Recognized During Year	Account	Amount	End of Year
	amortization (mo, yr to mo, yr.)]	01 2055	During real	Charged	Amount	
	(a)	(b)	(c)	(d)	(e)	(f)
1						
2						
3						
4						
5						
6						
7						
8	TOTAL	\$0	\$0		\$0	\$0
		UNRECOVERED PL	ANT AND REGULAT	ORY STUDY COSTS (18	2.2)	
	Description of Unrecovered			WRITTEN O	FF DURING	
	Plant and Regulatory Study Costs			YE	AR	
	[Included in the description of					
Line	costs, the date of Commission	T-4-1	04-			D-14
No.	authorization to use Account 182.2, and period of	Total Amount	Costs Recognized	Account		Balance at End of
	amortization (mo, yr, to mo,	of Charges	During Year	Charged	Amount	Year
	yr).]	(b)	(0)	(4)	(0)	(f)
9	(a)	(b)	(c)	(d)	(e)	(f)
10						
11						
12						
13						
14						
15						
16 17	TOTAL	\$0	\$0		¢ο	ф л
17	TOTAL	1 \$0	\$0		\$0	\$0

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

OTHER REGULATORY ASSETS

- 1. Reporting below the particulars (details) called for concerning other regulatory assets which are created through the ratemaking actions of regulatory agencies (and not includable in other amounts).
- 2. For regulatory assets being amortized, show period of amortization in column (a).
- 3. Minor items (amounts less than \$50,000 may be grouped by classes.
- 4. Give the number and name of the account(s) where each amount is recorded.

Description and Purpose of Other Regulatory Assets (a)				CRE	DITS	
No. (a) (b) (c) (d) (e) Energy Waste Reduction		Description and Purpose of		Account		Balance at
(a) (b) (c) (d) (e) 20,110,366 Uncollectible Tracker 754,014 904 2,421,494 — Pension Expense Deferral Demand Response 761,748 926 33,854,942 15,556,113 761,748 990	Line	Other Regulatory Assets	Debits	Charged	Amount	End of Year
1 Energy Waste Reduction 10,199,178 496 9,364,526 20,110,366 10,019etible Tracker 754,014 904 2,421,494 15,556,113 15,556,113 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 39	INO.	(a)	(b)	(c)	(d)	(e)
3 Pension Expense Deferral 47,671,079 926 33,854,942 15,556,113 761,748 5 6 7 8 9 10 11 12 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 34 35 36 37 38 39	1					
4 Demand Response 761,748 761,748 761,748 6 6 7 8 9 9 10 11 11 12 12 13 15 16 16 17 18 19 19 20 21 12 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		Uncollectible Tracker			2,421,494	_
5 6 7 7 8 9 9 100 111 112 12 13 15 16 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 28 33 34 35 36 37 38 39 9				926	33,854,942	
6	1	Demand Response	761,748			761,748
7 8 9 10 111 112 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
8 9 10 10 11 11 12 13 15 16 16 17 18 19 20 21 1 22 23 24 25 26 27 28 29 30 31 32 23 33 34 35 36 36 37 38 39						
9 10 11 11 12 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
10 11 12 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
11 12 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39	1					
12 13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39	1					
13 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39	1					
18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
21 22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
22 23 24 25 26 27 28 29 30 31 31 32 33 34 35 36 37 38 39						
23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
25 26 27 28 29 30 31 32 33 34 35 36 37 38 39						
26 27 28 29 30 31 32 33 34 35 36 37 38 39						
27 28 29 30 31 32 33 34 35 36 37 38 39						
29 30 31 32 33 34 35 36 37 38 39						
30 31 32 33 34 35 36 37 38 39						
31 32 33 34 35 36 37 38 39						
32 33 34 35 36 37 38 39						
33 34 35 36 37 38 39						
34 35 36 37 38 39						
35 36 37 38 39						
36 37 38 39						
37 38 39						
38 39						
39						
40 TOTAL 59,386,019 45,640,962 36,428,227						
	40	TOTAL	59,386,019		45,640,962	36,428,227

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

MISCELLANEOUS DEFERRED DEBITS (Account 186)

Report below the particulars (details) called for concerning miscellaneous deferred debits.

- 3. Minor items (less than \$50,000) may be grouped by classes.
- 2. For any deferred debit being amortized, show period of amortization in column (a).

				CDEL	NTS T	
				CRED	7110	
Line No.	Description of Miscellaneous Deferred Debits	Balance at Beginning of Year	Debits	Account Charged	Amount	Balance at End of Year
	(a)	(b)	(c)	(d)	(e)	(f)
1	Recoverable Pension and OPEB Cost	518,007,760	12,463,240	182.3, 228.3, 254	189,428,217	341,042,783
2	Reg Asset-Environmental Costs (U-10150, U-13898) (1)	57,165,065	946,526	253, 930.2	6,975,945	51,135,646
3	Reg Asset - AFUDC Deferred Tax (U-15985) (2)	6,815,737	632,822	190	149,240	7,299,319
4	Accum. Def. Michigan Corporate Income Tax (U-16864) (3)	33,500,412	_	283, 410.1	3,317,628	30,182,784
5	Reg Asset - Medicare Subsidy Def. Tax (U-16864) (4)	905,671	_	283, 410.1	226,440	679,231
6	LT Customer Attachments	8,268,358	1,719,617	141	713,792	9,274,183
7	Accum. Def. City Of Detroit Income Tax (U-17999) (5)	1,499,347	_	283, 410.1	117,732	1,381,615
8	Prepaid Pension	210,655,000	59,706,000		-	270,361,000
9	N/R - Vector Pipeline Lease	38,367,901	3,169,394	141, 142	4,071,036	37,466,259
10	Financing Expense ST Debt (6)	1,082,894	3,560,066	232, 431	3,618,267	1,024,693
11	LT Receivables - Employees	280,013	_	926	68,846	211,167
12	Energy Waste Reduction Incentive	13,697,960	16,026,375	496	13,592,265	16,132,070
13	Prepaid OPEB	226,899,000	72,743,735	228.3, 926	24,361,735	275,281,000
14	Renewable Natural Gas	_	900,000	804, 813	573,314	326,686
15	Contract Asset Easement Agreement	_	1,392,857		-	1,392,857
16	Carbon Offsets	_	1,502,272	813	31,471	1,470,801
17						
18	Note: Above docket numbers refer to original					
19	authorization of regulatory asset.					
20						
21						
22	(1) Environmental costs related to former					
23	Manufactured Gas Plants (MGP) subject to 10 year					
24	amortization by vintage layer beginning subsequent					
25	year of payment					
26	(2) AFUDC Deferred Tax - 48 year amortization					
27	(3) Accum. Def. Michigan Corporate Income Tax - 28 year					
28	amortization					
29	(4) Medicare Subsidy Def. Tax - 12 year amortization					
30	(5) Accum. Def. City of Detroit Income Tax - 23 year					
31	amortization					
34	(6) Financing Expense ST Debt - 5 year amortization					
35						
36						
37						
38 39						
40	Misc. Work in Progress					
41	DEFERRED REGULATORY COMM. EXPENSES (SEE PAGES 350-351)					
42	TOTAL	1,117,145,118				1,044,662,094

Nam	Name of Respondent This Report Is:		Date of Report	Year of Report	
DTE	Gos Company	(1) [X] An Original	(Mo, Da, Yr)		2021/Q4
DIE	Gas Company	(2) [] A Resubmission	4/29/202		202 I/Q4
		CCUMULATED DEFERRED INCO	ME TAXES (Account	190)	
1. R the	Report the information called	for below concerning 2. At Oth	ner (Specify), include de	eferrals relating to	o other
	ondent's accounting for defe	erred income taxes. income a	and deductions.		
				Changes	During Year
				3.1	3
Line No.	Accour	nt Subdivisions (a)	Balance at Beginning of Year (b)	Amounts Debited to Account 410.1 (c)	Amounts Credited to Account 411.1 (d)
1	Electric				
2					
3					
4					
5	_				
6	Other		-		
7 8	TOTAL Electric (Enter To	intal of lines 2 thru 7)	+		
9	Gas	Jidi Ol iiiles Z tiliu i j			
10	Bad Debts		\$6,695,988	\$359,233	\$—
11	Vacation Liability		2,686,580	208,488	
12	vacanon znazmi,				
13					
14					
15	Other		169,495,857	13,228,372	36,528,956
16	TOTAL Gas (Enter Total	of lines 10 thru 15)	178,878,425	13,796,093	36,528,956
17	Other (Specify)				
18		Enter Total of lines 8,16 & 17)	\$178,878,425	\$13,796,093	\$36,528,956
19	Classification of Total:				
20	Federal Income Tax		178,878,425	13,796,093	36,528,956
21	State Income Tax				
22	Local Income Tax	NOTEO			
	In ti signifi	NOTES he space provided below, identify be icant items for which deferred taxes insignificant amounts liste	s area being provided.	ation, Indicate	
	er Line 15 E Page 234.1				

Name of Respondent	This Report Is:			Date of Rep	oort	Year of Report	
DTE Coo Company	(1) [X] An Original			(Mo, Da, Yr)		2021/04	
DTE Gas Company	(2) [] A Resubmission 04/29			9/2022	2021/Q4		
Δ	CCUMULATED	DEFERRED I	NCOME TAXES	(Account	190) Continue	d	
3. If more space is need	ed, use separate	pages as	and classification	on, significar	nt items for whi	ich deferred	
required.			taxes are being	provided. I	ndicate insigni	ficant amounts	
4. In the space provided	below, identify b	y amount	listed under Otl	her			
Changes Durin			ADJUSTN	MENTS			
		DE	BITS	CRI	EDITS		
Amounts	Amounts						Line
Debited to	Credited to	Acct.		Acct.		Balance at	No.
Account 410.2	Account 411.2	No.	Amount	No.	Amount	End of Year	
(e)	(f)	(g)	(h)	(i)	(j)	(k)	4
							1
							2
							3
							4
							5
							6
							7
							8
						•	9
						\$6,336,755	10
				146	1,660	2,476,432	11
							12
						_	13
						_	14
499,950	3,337,251			_	38,348,941	157,284,801	15
499,950	3,337,251			_	38,350,601	166,097,988	16
							17
\$499,950	\$3,337,251	\$—	\$—	\$—	\$38,350,601	\$166,097,988	18
							19
499,950	3,337,251			_	38,350,601	166,097,988	20
							21
							22
		NOT	TES (Continued))			
Other Line 15							
SEE Page 235.1							

Nam	e of Respondent	This Report Is:		Date of Report		Year of Report		
(1) [X] An Original			(Mo, Da, Yr)		0004/04			
DIE	DTE Gas Company (2) [] A Resubmission		04/29/2	022	2021/Q4			
	ACCUMULATED DEFERRED INCOME TAXES (Account 190) Continued							
1. R	eport the information called for	below concerning the 2	. At Other	(Specify), include defe	rrals relating to oth	ner		
resp	ondent's accounting for deferre	d income taxes.	ncome and	deductions.				
					Changes I	During Year		
Line No.	Accour	nt Subdivisions (a)		Balance at Beginning of Year (b)	Amounts Debited to Account 410.1 (c)	Amounts Credited to Account 411.1 (d)		
		NOT	ES (Cont'd)	. ,	. ,		
1	Stock Compensation		`	\$436,192	\$—	\$—		
2	Interest Expense			184,423	_	_		
3	Severence Plans			39,015	33,471	_		
4	Section 263A Adjustment-Inve	ntory		10,896,803	_	504,168		
5	Reserve for Injuries and Dama	ges		598,176	1	101,164		
6	State Deferred Taxes			29,133,682	_	4,268,108		
7	Charitable Contribution Carryfo	orward		10,616,373	329,583	_		
8	Net Operating Loss			22,319,698	12,379,181	_		
9	Bonus Accrual and Payments			1,380,973	127,525	_		
10	Workers' Comp Payments			466,368	103,710	_		
11	Long Term Disability Plan			20,160	8,400	_		
12	Reserve for Lost Gas			(360,138)	246,501	_		
13	Inventory Reserve			191,190	_	34,050		
14	State Tax Reserves			381,192	_	_		
15	Other Comprehensive Income			95,042	_	_		
16	Tax Credit Carryforward			1,896,730	_	160,999		
17	Inventory Method Adjustment			27,093	_	_		
18	Tax Reform Regulatory Liabilit	y - Gross-up		89,739,894	_	29,743,458		
19	Charitable Contributions			_	_	_		
20	MEF Payments			1,432,991	_	1,717,009		
21								
22								
23	Total Other			\$169,495,857	\$13,228,372	\$36,528,956		

Name of Respondent		This Report Is:		Date of Report		Year of Report	
(1) [X] An C		riginal	(Mo, Da, Yr)		0004/04		
DTE Gas Company (2) [] A Re		submission	4/2	29/2022	2021/Q4		
	ACCUMU	LATED DEFE	RRED INCOME TA	XES (Accoun	t 190) Continued		
3. If more space is	needed, use separa	ate pages as	and classification, s	significant item	s for which deferred	i	
required.			taxes are being pro	vided. Indicat	e insignificant amοι	ınts	
4. In the space pro	vided below, identify	by amount	listed under Other				
Changes D	uring Year		ADJUS1	TMENTS			
		[DEBITS	CI	REDITS		
Amounts Debited to Account 410.2 (e)	Amounts Credited to Account 411.2 (f)	Acct. No. (g)	Amount (h)	Acct. No. (i)	Amount (j)	Balance at End of Year (k)	Line No.
			NOTES (Continu	ued)		_	
<u></u>	\$—		\$—		\$—	\$436,192	1
	16,200		_			200,623	2
_	_		_		_	5,544	3
			_		_	11,400,971	4
_	_		_		_	699,339	5
199,194			_	254	143,915	33,058,681	6
			_		_	10,286,790	7
300,756	1,137,051		_		_	10,776,812	8
_			_			1,253,448	9
_			_			362,658	10
_			_			11,760	11
_			_			(606,639)	12
_			_			225,240	13
_			_			381,192	14
_	<u> </u>		_		_	95,042	15
_			_			2,057,729	16
_	<u> </u>		_			27,093	17
_			_	254	38,205,026	81,278,326	18
_	2,184,000		_			2,184,000	19
_			_		_	3,150,000	20
							21
							22
							23
\$499,950	\$3,337,251		\$—		\$38,348,941	\$157,284,801	24

MPSC FORM P-522 (Rev. 1-01)

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

CAPITAL STOCK (Accounts 201 and 204)

1. Report below the particulars (details) called for concerning common and preferred stock at end of year, distinguishing separate series of any general class. Show separate totals for common and preferred stock. If Information 2. Entries in column (b) should represent the number of to meet the stock exchange reporting requirement outlined in column (a) is available from the SEC 10-K Report Form filing, a specific reference to the report form (i.e. year

and company title) may be reported in column (a) provided the fiscal years for both the 10-K report and this report are compatible.

shares authorized by the articles of incorporation as amended to end of year.

Line No.	Class and Series of Stock and Name of Stock Exchange	Number of Shares Authorized by Charter	Par or Stated Value Per Share	Call Price at End of Year
	(a)	(b)	(c)	(d)
1	COMMON STOCK	15,100,000	\$1.00	-
2 3 4	CUMULATIVE PREFERRED STOCK SERIES:			
5	REDEEMABLE \$2.05 SERIES	7,000,000	\$1.00	N/A
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	REDEEMABLE \$2.05 SERIES CUMULATIVE PREFERENCE STOCK	7,000,000	\$1.00 \$1.00	N/A N/A
32 33 34 35				
36 37 38 39				
40 41 42				

Name of Respo	ndont	This Report Is:		Date of Report	Year of Report	
		(1) [X] An Original	l	(Mo, Da, Yr)		
DTE Gas Comp	any	(2) [] A Resubmi		04/29/2022	2021/Q4	
	CA	PITAL STOCK (Acc	counts 201 and 204	(Continued)	•	
3. Give particul	ars (details) concerni	ng shares of any		ote if any capital stoc		
	of stock authorized	-	-	nominally outstandir		
	nission which have n	-		(details) in column (a		
	ation of each class of	·	·	k, reacquired stock o	-	
	e dividend rate and w			nich is pledged, statin	g name of pledgee	
dividends are cu	umulative or noncum	ulative. I	and purpose of ple	dge.		
OUTSTANDIN	IG PER BALANCE		HELD BY R	ESPONDENT		
SHEET (Total a	amount outstanding on for amounts held	AS BEACOL	JIRED STOCK	INI SINIK	ING AND	Line
by res	spondent.)		int 217)		FUNDS	No.
Shares	Amount	Shares	Cost	Shares	Amount	1
(e)	(f)	(g)	(h)	(i)	(j)	
10,300,000	\$10,300,000	-	-	-		- 1
						2
						3
	_	_				- 4 - 5
						- 5 6
-	-	-	-	=		- 7
						8
						9 10
						11
						12
						13
						14 15
						16
						17
						18
						19
						20 21
						22
						23
						24
						25
						26 27
						28
						29
						30
						31 32
						33
						34
						35 36
						36
						37
						38 39
						40
						41

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

OTHER PAID-IN CAPITAL (Accounts 208-211, inc.)

Report below the balance at the end of the year and the information specified below for the respective other paid-in capital accounts. Provide a subheading for each account and show a total for the account, as well as total of all accounts for reconciliation with balance sheet, page 112. Add more columns for any account if deemed necessary. Explain changes made in any account during the year and give the accounting entries effecting such change.

- (a) Donations Received from Stockholders (Account 208)--State amount and give brief explanation of the origin and purpose of each donation.
- (b) Reduction in Par or Stated Value of Capital Stock
 (Account 209)-- State amount and give brief explanation of the

- capital changes which gave rise to amounts reported under this caption including identification with the class and series of stock to which related.
- (c) Gain on Resale or Cancellation of Reacquired Capital Stock (Account 210)--Report balance at beginning of year, credits, debits and balance at end of year with a designation of the nature of each credit and debit identified by the class and series of stock to which related.
- (d) Miscellaneous Paid-in Capital (Account 211)--Classify amounts included in this account according to captions which, together with brief explanations, disclose the general nature of the transactions which gave rise to the reported amounts.

(Accou	nt 209) State amount and give brief explanation of the amounts.		
Line No.	Item (a)		Amount (b)
1	ACCOUNT 209 REDUCTION IN PAR OR STATED VALUE OF COMMON ST	OCK	
2 3 4	BALANCE, DECEMBER 31, 2020 NO TRANSACTIONS DURING 2021	\$133,900,000 -	
5 6 7	BALANCE, DECEMBER 31, 2021	\$133,900,000	\$133,900,000
8 9 10	ACCOUNT 210 GAIN ON RESALE OR CANCELLATION OF REACQUIRED	CAPITAL STOCK	
11 12	BALANCE, DECEMBER 31, 2020 NO TRANSACTIONS DURING 2021	\$12,525 -	
13 14 15 16	BALANCE, DECEMBER 31, 2021	\$12,525	12,525
17 18 19	ACCOUNT 211 MISCELLANEOUS PAID-IN-CAPITAL		
20 21 22	BALANCE, DECEMBER 31, 2020 CAPITAL CONTRIBUTION - CASH CAPITAL REDUCTION - ASSET	\$965,131,831 147,000,000 -	
23 24 25	BALANCE, DECEMBER 31, 2021	\$1,112,131,831	1,112,131,831
26 27 28 29			
30 31 32			
33 34 35 36			
37 38 39			
40	TOTAL		\$1,246,044,356

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr) 04/29/2022	2021/Q4

SECURITIES ISSUED OR ASSUMED AND SECURITIES REFUNDED OR RETIRED DURING THE YEAR

- 1. Furnish a supplemental statement giving a brief description of security financing and refinancing transactions during the year and the accounting for the securities, discounts, premiums, expenses, and related gains or losses. Identify as to Commission authorization numbers and dates.
- 2. Furnish particulars (details) showing fully the accounting for the total principal amount, par value, or stated value of each class and series of security issued, assumed, retired, or refunded and the accounting for premiums, discounts, expenses, and gains or losses relating to the securities. Set forth the facts of the accounting clearly with regard to redemption premiums, unamortized discounts, expenses, and gains or losses relating to securities retired or refunded, including the accounting for such amounts carried in the respondent's accounts at the date of the refunding or refinancing transactions with respect to securities previously refunded or retired.
- 3. Include in the identification of each class and series of security, as appropriate, the interest or dividend

- rate, nominal date of issuance, maturity date, aggregate principal amount, par value or stated value, and number of shares. Give also the issuance of redemption price and name of the principal underwriting firm through which the security transactions were consummated.
- 4. Where the accounting for amounts relating to securities refunded or retired is other than that specified in General Instruction 16 of the Uniform System of Accounts, give references to the commission authorization for the different accounting and state the accounting method.
- 5. For securities assumed, give the name of the company for which the liability on the securities was assumed as well as particulars (details) of the transactions whereby the respondent undertook to pay obligations of another company. If any unamortized discounts, premiums, expenses, and gains or losses were taken over onto the respondent's books, furnish details of these amounts with amounts relating to refunded securities clearly earmarked.

SECURITIES REDEEMED

N/A

SECURITIES ISSUED

\$60,000,000 2.07% First Mortgage Bonds, 2021 Series C Due 2031

\$60,000,000 2.07% First Mortgage Bonds, 2021 Series C Due 2031 were issued on November 16, 2021 at 100% with placement agents KeyBanc Capital Markets and US Bancorp.

Proceeds from the offering used for the repayment of short-term borrowings and general corporate purposes, including funding capital expenditures.

The principal amount of \$60,000,000 was credited to Account 221 and issuance expenses of \$375,665 were charged to Account 181. These costs of issuance will be amortized over the life of the Bonds by charges to Account 428.

\$95,000,000 2.85% First Mortgage Bonds, 2021 Series D Due 2051

\$95,000,000 2.85% First Mortgage Bonds, 2021 Series D Due 2051 were issued on November 16, 2021 at 100% with placement agents KeyBanc Capital Markets and US Bancorp.

Proceeds from the offering used for the repayment of short-term borrowings and general corporate purposes, including funding capital expenditures.

The principal amount of \$95,000,000 was credited to Account 221 and issuance expenses of \$594,803 were charged to Account 181. These costs of issuance will be amortized over the life of the Bonds by charges to Account 428.

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTF Oxy Oxygen	(1) [X] An Original	(Mo, Da, Yr)	0004/04
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4

LONG-TERM DEBT (Accounts 221, 222, 223 and 224)

- Report by balance sheet Account the particulars (details) concerning long-term debt included in Accounts 221, Bonds, 222 Reacquired Bonds, 223, Advances from Associated Companies, and 224, Other Long-Term Debt. If information to meet the stock exchange reporting requirement outlined in column (a) is available from the SEC 10-K Report Form filing, a specific reference to the report for (i.e. year and company title) may be reported in column (a) provided the fiscal years for both the 10-K report and this report are compatible.
- For bonds assumed by the respondent, include in column (a) the name of the issuing company as well as a description of the bonds.
- 3. For advances from Associated Companies, report separately advances on notes and advances on open accounts. Designate demand notes as such. Include in column (a) name of associated companies from which advances were received.
- 4. For receivers' certificates, show in column (a) the name of the court and date of court order under which such certificates were issued.

		Nominal		Outstanding
		Date	Date	(Total amount
Line	Class and Series of Obligation and	of	of	outstanding without reduction
No.	Name of Stock Exchange	Issue	Maturity	for amounts held
	(a)	(b)	(c)	by respondent
1 <u>A</u>	ccount 221 - Bonds	, ,	` ,	(3)
2				
3				
4	5.70% 2003 Series A Senior Note due 2033	02-20-03	03-15-33	200,000,000
5	6.44% 2008 Series C Senior Note due 2023	04-11-08	04-15-23	25,000,000
6	6.78% 2008 Series F Senior Note due 2028	06-26-08	06-15-28	75,000,000
7	3.92% 2012 Series D First Mortgage Bond due 2042	12-12-12	12-15-42	70,000,000
8	3.64% 2013 Series C First Mortgage Bond due 2023	12-12-13	12-15-23	50,000,000
9	3.74% 2013 Series D First Mortgage Bond due 2025	12-12-13	12-15-25	70,000,000
10	3.94% 2013 Series E First Mortgage Bond due 2028	12-12-13	12-15-28	50,000,000
11	4.35% 2014 Series F First Mortgage Bond due 2044	12-16-14	12-15-44	150,000,000
12	3.35% 2015 Series C First Mortgage Bond due 2027	08-27-15	09-01-27	40,000,000
13	4.21% 2015 Series D First Mortgage Bond due 2045	08-27-15	09-01-45	125,000,000
14	4.07% 2016 Series G First Mortgage Bond due 2046	12-15-16	12-15-46	125,000,000
15	3.08% 2017 Series C First Mortgage Bonds due 2029	09-20-17	10-01-29	40,000,000
16	3.75% 2017 Series D First Mortgage Bonds due 2047	09-20-17	10-01-47	40,000,000
17	3.81% 2018 Series B First Mortgage Bonds due 2028	08-23-18	09-01-28	195,000,000
18	4.14% 2018 Series C First Mortgage Bonds due 2048	08-23-18	09-01-48	125,000,000
19	2.95% 2019 Series D First Mortgage Bonds due 2029	10-03-19	10-01-29	140,000,000
20	3.72% 2019 Series E First Mortgage Bonds due 2049	10-03-19	10-01-49	140,000,000
21	2.35% 2020 Series D First Mortgage Bonds due 2030	08-26-20	09-01-30	125,000,000
22	3.20% 2020 Series E First Mortgage Bonds due 2050	08-26-20	09-01-50	125,000,000
23	2.07% 2021 Series C First Mortgage Bonds due 2031	11-16-21	12-01-31	60,000,000
24	2.85% 2021 Series D First Mortgage Bonds due 2051	11-16-21	12-01-51	95,000,000
25				
26				
27 T	otal Account 221 Bonds			2,065,000,000
28				
29				
30 A	ccount 224 - Other			
31				
	otal Account 224 Other			
33				
34				
35				
36				
37				
<u> </u>	OTAL			2,065,000,000

Name of Respondent	This Report Is:	Data of Banart		Voor of Bonort	
name of Respondent	(1) [X] An Original	Date of Report (Mo, Da, Yr)		Year of Report	
DTE Gas Company	(2) [] A Resubmission	(1110, 24, 11)	04/29/2022	2021/Q4	
		(Accounts 221,	222, 223, and 224) (Continued)	
	nent, give explanatory particu		outstanding at end of year, des	scribe such securities in a	
(details) for Accounts 223 a	nd 224 of net changes during	3	footnote.		
the year. With respect to lo	ng-term advances, show for	each	8. If interest expense was incu	irred during the year on any	
company: (a) principal adva	anced during year, (b) interes	st	obligations retried or reacquire	d before end of year, include	
1	and (c) principal repaid during	-	•	nn (f). Explain in a footnote any	
1	horization number and dates		difference between the total of	· · ·	
	dged any of its long-term del		Account 427, Interest on Long- Interest on Debt to Associated		
	details) in a footnote, includir	ng		•	
name of the pledgee and put. 7. If the respondent has any			Give particulars (details) co debt authorized by a regulatory		
have been nominally issued	· -		issued.	Commission but not yet	
INTEREST	•	HELD	BY RESPONDENT	Redemption	
		Reacquired	NEGI GIADEINI	Price Per	
Rate		Bonds	Sinking and	\$100 at End	Line
(in %)	Amount	(Acct. 222)	Other Funds	of Year	No.
, ,	40				
(e)	(f)	(g)	(h)	(f)	
					1
					2
					3
5.70	11,400,000				4
6.44	1,610,000				5
6.78	5,085,000				6
3.92	2,744,000				7
3.64	1,820,000				8
3.74	2,618,000				9
3.94	1,970,000				10
4.35	6,525,000				11
3.35	1,340,000				12
4.21	5,262,500				13
4.07	5,087,500				14
3.08	1,232,000				15
3.75	1,500,000				16
3.81	7,429,500				17
4.14	5,175,000				18
2.95					19
3.72	5,208,000				20 21
2.35	2,937,500				
3.20	4,000,000				22
2.07	155,250				23
2.85	338,438				24
					25
					26
	77,567,688				27
					28
					29
					30
					31
					32
					33
					34
					35
					36
					37
	77 567 600				<u> </u>

38

77,567,688

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

UNAMORTIZED DEBT EXPENSE, PREMIUM AND DISCOUNT ON LONG-TERM DEBT (Account 181, 225, 226)

- 1. Report under separate subheadings for Unamortized Debt Expense, Unamortized Premium on Long-Term Debt and Unamortized Discount on Long-Term Debt, particulars (details) of expense, premium or discount applicable to each class and series of long-term debt.
- 2. Show premium amounts by enclosing the figures in parentheses.
- 3. In column (b) show the principal amount of bonds or other long-term debt originally issued.
- 4. In column (c) show the expense, premium or discount with respect to the amount of bonds or other long-term debt originally issued.

Line	Designation of	Principal Amount of	Total Expenses, Premium or		IZATION RIOD
No.	Long-Term Debt (a)	Debt Issued (b)	Discount (c)	Date from (d)	Date to (e)
1	UNAMORTIZED DEBT EXPENSE ON LONG-TERM DEBT	(6)	(0)	(u)	(0)
2	STATEMENT THE SECTION OF THE SECTION				
3					
4					
5	5.70% 2003 Series A Senior Note due 2033	200,000,000	1,897,181	02-20-03	03-15-33
6	6.44% 2008 Series C Senior Note due 2023	25,000,000	213,248	04-11-08	04-15-23
7	6.78% 2008 Series F Senior Note due 2028	75,000,000	521,559	06-26-08	06-15-28
8	3.92% 2012 Series D First Mortgage Bond due 2042	70,000,000	547,386	12-12-12	12-15-42
9	3.64% 2013 Series C First Mortgage Bond due 2023	50,000,000	307,180	12-12-13	12-15-23
10	3.74% 2013 Series D First Mortgage Bond due 2025	70,000,000	430,052	12-12-13	12-15-25
11	3.94% 2013 Series E First Mortgage Bond due 2028	50,000,000	307,180	12-12-13	12-15-28
12	4.35% 2014 Series F First Mortgage Bond due 2044	150,000,000	870,598	12-16-14	12-15-44
13	3.35% 2015 Series C First Mortgage Bond due 2027	40,000,000	230,586	08-27-15	09-01-27
14	4.21% 2015 Series D First Mortgage Bond due 2045	125,000,000	720,580	08-27-15	09-01-45
15	4.07% 2016 Series G First Mortgage Bond due 2046	125,000,000	752,923	12-15-16	12-15-46
16	3.08% 2017 Series C First Mortgage Bonds due 2029	40,000,000	274,125	09-20-17	10-01-29
17	3.75% 2017 Series D First Mortgage Bonds due 2047	40,000,000	274,125	09-20-17	10-01-47
18	3.81% 2018 Series B First Mortgage Bonds due 2028	195,000,000	1,088,788	08-23-18	09-01-28
19	4.14% 2018 Series C First Mortgage Bonds due 2048	125,000,000	697,941	08-23-18	09-01-48
20	2.95% 2019 Series D First Mortgage Bonds due 2029	140,000,000	787,843	10-03-19	10-01-29
21	3.72% 2019 Series E First Mortgage Bonds due 2049	140,000,000	787,843	10-03-19	10-01-49
22	2.35% 2020 Series D First Mortgage Bonds due 2030	125,000,000	733,667	08-26-20	09-01-30
23	3.20% 2020 Series E First Mortgage Bonds due 2050	125,000,000	733,667	08-26-20	09-01-50
24	2.07% 2021 Series C First Mortgage Bonds due 2031	60,000,000	356,983	11-16-21	12-01-31
25	2.85% 2021 Series D First Mortgage Bonds due 2051	95,000,000	565,224	11-16-21	12-01-51
26	TOTAL ACCOUNT 101	2 005 000 000	40,000,070		
27 28	TOTAL ACCOUNT 181	2,065,000,000	13,098,679		
28	UNAMORTIZED PREMIUM ON OTHER BONDS				
30	ONAMORTIZED FREMION ON OTHER BONDS				
31					
32	TOTAL ACCOUNT 225	_	_		
33	TOTAL ACCOUNT 220				
34					
35	UNAMORTIZED DISCOUNT ON BONDS				
36					
37					
38	5.70% 2003 Series A Senior Note due 2033	200,000,000	726,000	02-20-03	03-15-33
39		, ,	.,		
40					
41	TOTAL ACCOUNT 226	200,000,000	726,000		
42					
43					
MPS	C FORM P-522 (Rev. 1-01) Page 258				

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [1 A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

UNAMORTIZED DEBT EXPENSE, PREMIUM AND DISCOUNT ON LONG-TERM DEBT (Accounts 181, 225, 226) (Cont.)

- 5. Furnish in a footnote particulars (details) regarding the treatment of unamortized debt expense, premium or discount associated with issues redeemed during the year. Also give in a footnote the date of the Commission's authorization of treatment other than as specified by the Uniform System of Accounts.
- 6. Identify separately undisposed amounts applicable to issues which were redeemed in prior years.
- 7. Explain any debits and credits other than amortization debited to Account 428, Amortization of Debt Discount and Expenses, or credited to Account 429, Amortization of Premium on Debt--Credit.

Balance at Beginning of Year	Debits During Year	Credit During Year	Balance At End of Year	Line No.
(f)	(g)	(h)	(i)	
		` ,	· · · · · · · · · · · · · · · · · · ·	1
				2
				3
				4
770,092		(62,918)	707,174	5
32,516		(14,206)	18,310	6
194,723 400,495		(26,118)	168,605 382,253	7
90,715		(18,242) (30,694)	60,021	8 9
177,472		(35,813)	141,659	10
162,828		(20,467)	142,361	11
695,251		(29,199)	666,052	12
127,984		(19,197)	108,787	13
592,257		(24,010)	568,247	14
651,418		(25,098)	626,320	15
199,375		(22,785)	176,590	16
244,180		(9,129)	235,051	17
832,886		(108,637)	724,249	18
643,179		(23,246)	619,933	19
689,745		(78,827)	610,918	20
755,156		(26,266)	728,890	21
706,466	1,825	(73,328)	634,963	22
723,376	1,825	(24,466)	700,735	23
_	356,983	(4,443)	352,540	24
_	565,224	(2,352)	562,872	25
		(2-2-1-1)		26
8,690,114	925,857	(679,441)	8,936,530	27
				28
				29
				30
				31
		_	_	32
				33
				34 35
				36
				37
294,692		(24,144)	270,548	38
== 1,002		(= 1, 1 1 1)	=/ 0,0 .0	39
				40
294,692	_	(24,144)	270,548	41
				42
				43

Name of Respondent	This Report Is: Date of Report		Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr) 04/29/2022	2021/Q4

UNAMORTIZED LOSS AND GAIN ON REACQUIRED DEBT (Accounts 189, 257)

- 1. Report under separate subheadings for Unamortized Loss and Unamortized Gain on Reacquired Debt, particulars (details) of gain and loss, including maturity date, on reacquisition applicable to each class and series of long-term debt. If gain or loss resulted from a refunding transaction, include also the maturity date of the new issue. 2. In column (c) show the principal amount of bonds or
- other long-term debt reacquired.
- on each debt reacquision as computed in accordance with General Instruction 17 of the Uniform Systems of Accounts.
- 4. Show loss amounts by enclosing the figures in parentheses.
- 5. Explain in a footnote any debits and credits other than amortization debited to Account 428.1 Amortization of Loss on Reacquired Debt, or credited to Account 429.1, Amortization of Gain on Reacquired Debt-Credit.

	. In column (d) show the net gain or net loss realized					
5. 111	Column (a) show the net gain of het loss realized	1				
Line No.	Description of Long-Term	Date	Principal of Debt	Net Gain or	Balance at Beginning	Balance at
NO.	Debt (a)	Reacquired (b)	Reacquired (c)	Net Loss (d)	of Year (e)	End of Year (f)
1	Account 189	(6)	(0)	(u)	(0)	(1)
2	AGGGGHE 100					
3	7.6% due 2017					
4	6.75% due 2023					
	7-1/2% due 2020					
6	7% due 2025					
7	6.2% due 2038					
8	Refunding with 5.7% 2003A due 2033 - 110003					
9	Senior Notes due 2033 - 110003	02/20/2003	172,174,000	(25,916,511)	10,519,829	9,657,940
10						
11	6.45% 1998 MOPPRS due 2038					
12	Refunding with 6.78% 2008 Series F					
13	Senior Notes due 2028 - 110010	06/30/2008	75,000,000	(9,746,617)	3,638,881	3,150,805
14						
15						
16						
17						
18						
19						
20						
21						
22						
23 24						
25						
26						
27						
28						
29						
30	Total Account 189		\$ 247,174,000	\$ (35,663,128)	\$ 14,158,710	\$12,808,745
31			, , , ,	, (,,	, , , , ,	, , , , , , ,
32						
33						
34	Account 257					
35	None					
36						
37						
38						
39						
30						
41						

Nam	e of Respondent	This Report Is:		Date of Report		Year of Report
DTE	E Gas Company (1) [X] An Original (Mo, Da, Yr)		200	2021/Q4		
		(2) [] A Resubmission 04/29/2022 NOTES PAYABLE (Account 231)				
1. F	Report the particulars indicated concerni		of credit.	,,,		
	able at end of year.		4. Any de	emand notes shoul	d be designa	ated as such in
2. 0	Sive particulars of collateral pledged, if a	ıny.	column (d	I).		
3. F	urnish particulars for any formal or infor	mal	5. Minor	amounts may be g	rouped by cl	asses, showing
com	pensating balance agreements covering	g open lines	the number	er of such amount	s.	
Line No.	Payee (a)	Purpose for which issued (b)	Date of Note (c)	Date of Maturity (d)	Int. Rate (e)	Balance End of Year (f)
1						
2	Various Lenders of Commercial Paper Debt	General corporate borrowings	Various	Various	Various	209,985,500
3						
5						
6						
7						
8						
9						
10						
11						
12						
13 15						
16						
17						
18						
19						
20						
21						
22						
23						
25						
26						
27						

TOTAL

209,985,500

Name	·		This Report Is:			Year of Report
DTE	11 F (-28 (.0mp2n)		(1) [X] An Original		(Mo, Da, Yr)	
	(2) [] A Resubmission 04/29/2022 PAYABLES TO ASSOCIATED COMPANIES* (Account 233, 234)					
Report particulars of notes and accounts payable to All Include in column (f) the amount of any interest of the amount of t						est
	ciated companies at end of year.	,		* *	es or accounts the	
	ovide separate totals for Accounts 233,	Notes		e end of the year.		
Payable to Associated Companies, and 234, Accounts 5. If collateral has been pledged as security to the					the	
Paya	ble to Associated Companies, in addition	n to a total	payment of any	y note or accoun	t, describe such	collateral.
	e combined accounts.	_			_	
	st each note separately and state the pu		*See definit	ion on Page 226	В	
	rity and interest rate.	or note,				
matu	ny and interest rate.		Totals	for Year		
Line No.	Particulars	Balance Beginning of Year	Debits	Credits	Balance End of Year	Interest for Year
	(a)	(b)	(c)	(d)	(e)	(f)
1	Account 233					
2	DTE Energy Company	166,521,789	157,521,656	-	9,000,133	80,161
3	Blue Lake Holdings, Inc.	1,827,281	167,241	-	1,660,040	2,130
4	DTE Gas Services Company	_	_	_	_	_
5	TOTAL 233	168,349,070	157,688,897	_	10,660,173	82,291
6 7	Note: Notes Payable to associated con a line of credit from associated companmenth commercial paper market rate.	ies. Maturity Da	ate: N/A. Intere	mpany Loan Agr est Rate: Adjusto	eement. Purpos ed monthly based	se: To provide d on the prior
8	Account 234					
9	DTE Energy Company	1,067,376	564,171	_	503,205	_
10	DTE Biomass Energy, Inc	10,000	10,000	_	_	_
11	DTE Energy Trading	494,784	_	7,389,537	7,884,321	_
12	DTE ES Operations, LLC	1,502	1,502	_	_	_
13	DTE Electric Company	1,164,443	1,164,443	_	_	_
14	DTE MI Gathering Holding Company**	48,355	48,355	_	_	_
15	DTE Michigan Gathering Company**	29,842	29,842	_	_	_
16	DTE Gas Enterprises, LLC**	182	182	_	_	_
17	DTE Energy Corporate Services, LLC	18,818,500	_	1,789,530	20,608,030	_
18						
19						
20	**Affiliated companies prior to DTE Energy spin-off of DT Midstream on					
21	July 1, 2021.					
22						
23						
I	I	l	l	I	I	I

24

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

PAYABLES TO ASSOCIATED COMPANIES* (Account 233, 234) (Continued)

- 1. Report particulars of notes and accounts payable to associated companies at end of year.
- Provide separate totals for Accounts 233, Notes
 Payable to Associated Companies, and 234, Accounts
 Payable to Associated Companies, in addition to a total for the combined accounts.
- 3. List each note separately and state the purpose for which issued. Show also in column (a) date of note, maturity and interest rate.
- 4. Include in column (f) the amount of any interest expense during the year on notes or accounts that were paid before the end of the year.
- 5. If collateral has been pledged as security to the payment of any note or account, describe such collateral.

*See definition on Page 226B

			Totals for Year			
Line No.	Particulars	Balance Beginning of Year	Debits	Credits	Balance End of Year	Interest for Year
	(a)	(b)	(c)	(d)	(e)	(f)
25	Account 234 (Continued)					
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47	TOTAL 234	21,634,984	1,818,495	9,179,067	28,995,556	_
48	TOTAL 233 and 234	189,984,054	159,507,392	9,179,067	39,655,729	82,291

Name	of Respondent	This Report Is:	Date of Report	Year of Report
DTE G	OTE Gas Company (1) [X] An Original (Mo, Da, Yr) (2) [] A Resubmission 04/29/2022		(Mo, Da, Yr)	2021/Q4
	RECONCILIATION OF	1 , ,	IE WITH TAXABLE INCO	 MF FOR FEDERAL
		INCOME	TAXES	
-	port the reconciliation of rep			e of each reconciling amount.
-	ith taxable income used in o	· -		er of a group which files a
l	e tax accruals and show cor			return, reconcile reported net
	als. Include in the reconcilia cable, the same detail as fur	·		ncome as if a separate return g, however, intercompany
Ι'	tax return for the year. Sub		amounts to be eliminated	=
	hough there is no taxable in			an odon a concondatoa
Line		, , , , , , , , , , , , , , , , , , ,		
No.				TOTAL AMOUNT
1	Utility net operating income	e (page 114 line 26)		
2	Allocations: Allowance for	funds used during constru	uction	
3	Interest expense			
4	Other (specify)			
5	Net income for the year (page 1)	age 117 line 78)		213,188,838
6	Allocation of Net inco	ome for the year		
7	Add: Federal income tax e	expenses		17,828,695
8				
9	Total pre-tax income			231,017,533
10				
11	Add: Taxable income not r	eported on books:		420,761
12				
13				
14				
15	Add: Deductions recorded	on books not deducted fr	om return	52,723,948
16				
17				
18				
19	Subtract: Income recorded	d on books not included in	return:	4,677,629
20				
21				
22				
23	Subtract: Deductions on re	eturn not charged against	book income:	233,233,771
24				
	T			T .

Federal taxable income for the year

25

46,250,842

Name of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	

return. State names of group members, tax assigned to 4. A substitute page, designed to meet a particular need of each group member, and basis of allocation,

assignment,

or sharing of the consolidated tax among the group members.

3. Allocate taxable income between utility and other income as required to allocate tax expense between 409.1 and 409.2

a company, may be used as long as the data is consistent and meets the requirements of the above instructions.

Utility	Other	Line No.
296,909,903		1
		2
		3
		4
		5
224,836,285	(11,647,447)	6
20,665,996	(2,837,301)	7
		8
245,502,281	(14,484,748)	9
		10
420,761	0	11
		12
		13
		14
40,779,346	11,944,602	15
		16
		17
		18
3,591,555	1,086,074	19
		20
		21
		22
232,877,635	356,136	23
		24
		25
50,233,198	(3,982,356)	26

MPSC FORM P-522 (Rev. 1-01)

Page 261B

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
DIE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4

1. Report the reconciliation of reported net income for the year with taxable income used in computing Federal income tax accruals and show computation of such tax accruals. Include in the reconciliation, as far as practicable, the same detail as furnished on Schedule M-1 of the tax return for the year. Submit a reconciliation even though there is no taxable income for the year.

Indicate clearly the nature of each reconciling amount.

2. If the utility is a member of a group which files a consolidated Federal tax return, reconcile reported net income with taxable net income as if a separate return were to be filed, indicating, however, intercompany amounts to be eliminated in such a consolidated

	lough there is no taxable income for the year.	
Line No.		TOTAL AMOUNT
27	Line 11: Taxable Income Not Reported On Books:	
28	AFUDC Equity	420,761
29		
30	Line 11 Subtotal:	420,761
31		
32	Line 15: Deductions Recorded On Books Not Deducted From Return:	
33	Meals and Entertainment	19,499
34	Deductible State and Local Taxes	19,375,782
35	Vector Pipeline Lease	830,000
36	Lobbying Expenses	716,000
37	Loss on Reacquired Debt	1,607,984
38	Interest Expense	77,145
39	Charitable Contributions	12,100,000
40	Book/Tax Difference on Sale	3,727,907
41	TCJA Over/Under Recovery	142,437
42	Section 263A Adjustment - Inventory	2,300,000
43	Uncollectible Tracker	1,667,480
44	Reserve for Injuries and Damages	481,731
45	Inventory Reserve	162,142
46	SFAS 106 Adjustment	2,667,143
47	Health Care Accrual	209,000
48	Reserve Environmental Clean	6,277,694
49	Non-Deductible Parking Expenses	362,004
50		
51	Line 15 Subtotal:	52,723,948
52		
53		
54		
55		

Name of Respondent	This Report Is:	Date of Report	Year of Report	
	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	

return. State names of group members, tax assigned to 4. A substitute page, designed to meet a particular need of each group member, and basis of allocation,

assignment,

or sharing of the consolidated tax among the group members.

3. Allocate taxable income between utility and other income as required to allocate tax expense between 409.1 and 409.2

a company, may be used as long as the data is consistent and meets the requirements of the above instructions.

Utility	Other	Line No.
		27
420,761	0	28
		29
420,761	0	30
		31
		32
19,499	0	33
20,324,325	(948,543)	34
830,000	0	35
0	716,000	36
1,607,984	0	37
0	77,145	38
0	12,100,000	39
3,727,907	0	40
142,437	0	41
2,300,000	0	42
1,667,480	0	43
481,731	0	44
162,142	0	45
2,667,143	0	46
209,000	0	47
6,277,694	0	48
362,004	0	49
		50
40,779,346	11,944,602	51
		52
		53
		54
		55

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

- 1. Report the reconciliation of reported net income for the year with taxable income used in computing Federal income tax accruals and show computation of such tax accruals. Include in the reconciliation, as far as practicable, the same detail as furnished on Schedule M-1 of the tax return for the year. Submit a reconciliation even though there is no taxable income for the year.
- Indicate clearly the nature of each reconciling amount.

 2. If the utility is a member of a group which files a consolidated Federal tax return, reconcile reported net income with taxable net income as if a separate return were to be filed, indicating, however, intercompany amounts to be eliminated in such a consolidated

even th	nough there is no taxable income for the year.	
Line No.		TOTAL AMOUNT
53	Line 19: Income Recorded In Books Not Included In Return:	
54	AFUDC Equity	2,021,055
55	Deferred Revenue	1,570,500
56	Equity Earnings in Subsidiaries	1,086,074
57		
58	Line 19 Subtotal:	4,677,629
59		
60	Line 23: Deductions On Return Not Charged Against Book Income:	
61	Tax Depreciation	174,788,488
62	Property Tax Paid	10,584,004
63	Pension Plan	12,068,152
64	Fines and Penalties	356,136
65	ESOP	2,703,478
66	Energy Optimization	834,652
67	Accrued Public Utility Assessment	938,619
68	Operating Lease	12,984
69	Grantor Trust	1,877,031
70	Workmans Comp Payments	493,854
71	Synthetic Lease	761,748
72	Bonus Accrual & Payments	607,261
73	Decrease in Bad Debt Reserve	1,710,633
74	Vacation Pay Accruals	947,356
75	Reserve for Lost Gas	1,173,831
76	Payroll Tax Deferral	3,233,589
77	Gas Cost Recovery	18,283,267
78	Amortization of Pension and OPEB Regulatory Liability	1,858,688
79		
80	Line 23 Subtotal:	233,233,771
81		

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

each group member, and basis of allocation, or sharing of the consolidated tax among the group members.

3. Allocate taxable income between utility and other income as required to allocate tax expense between 409.1 and 409.2

return. State names of group members, tax assigned to 4. A substitute page, designed to meet a particular need of a company, may be used as long as the data is consistent and meets the requirements of the above instructions.

Utility	Other	Line No.
		53
2,021,055	0	54
1,570,500	0	55
0	1,086,074	56
		57
3,591,555	1,086,074	58
		59
		60
174,788,488	0	61
10,584,004	0	62
12,068,152	0	63
0	356,136	64
2,703,478	0	65
834,652	0	66
938,619	0	67
12,984	0	68
1,877,031	0	69
493,854	0	70
761,748	0	71
607,261	0	72
1,710,633	0	73
947,356	0	74
1,173,831	0	75
3,233,589	0	76
18,283,267	0	77
1,858,688	0	78
		79
232,877,635	356,136	80

Name o	of Respondent This Report Is:	Date of Report	Year of Report
		(Mo, Da, Yr)	2021/Q4
D12 00	(2) [] A Resubmission	04/29/2022	2021/04
	CALCULATION OF FEDER	AL INCOME TAX	_
Line No.			TOTAL AMOUNT
1	Estimated Federal taxable income for the current year	ar (page 261A)	46,250,842
2			
3	Show computation of estimated gross Federal incom	ne tax applicable to line 1:	
4	\$46,250	0,842 * 21%	9,712,677
5			
6			
7			
8		TOTAL	9,712,677
9			
10	Allocation of estimated gross Federal income tax fro	m line 8	
11	Investment tax credits estimated to be utilized for the	e year (page 264 col (c))	0
12			
13	Adjustment of last year's estimated Federal income to	tax to the filed tax return:	
14			
15	Last year's gross Federal income tax expense pe	er the filed return	0
16	Last year's estimated gross Federal income tax e	expense	0
17	Increased (decreased) gross Federal income tax	expense	0
18			
19	Last year's investment tax credits utilized per the	filed return	0
20	Last year's investment tax credits estimated to be	e utilized	0
21	Increased (decreased) investment tax credits utili	ized	0
22			
23	Additional Adjustments (specify)		
24			
25	Prior Year Adjustment		(116)
26	Net Operating Loss Generation		(9,712,677)
27			
28	Total Current Federal Income Tax		(116)
29	Expense:		
30	409.1 (page 114, line 15)		(116)
31	409.2 (page 117, line 53)		0

MPSC FORM P-522 (Rev. 1-01) Page 261C

Name of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	
	CALCULATION OF FEDER	AL INCOME TAX (C	ontinued)	
	Utility		Other	Line No.
				1
				2
				3
				4
				5
				6
				7
	10,548,972		(836,295)	8
				9
	0		0	10 11
	0		0	12
				13
				14
	0		0	15
	0		0	16
	0		0	17
				18
	0		0	19
	0		0	20
	0		0	21
				22
				23
				24
	(116)		0	25
	(10,548,972)		836,295	26
				27
	(116)		0	28
	(440)			29
	(116)		0	30
			0	31

MPSC FORM P-522 (Rev. 1-01)

Page 261D

Name o	f Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company (1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 2021/Q4			
	TAN		04/29/2022		
1 Civo		· · · · · · · · · · · · · · · · · · ·	AND CHARGED DURING YEAR		
	particulars (details) of the comb tax accounts and show the tota		accrued taxes). Enter the amount	` '	
	ons and other accounts during the	•	(e). The balancing of this page is inclusion of these taxes.	not affected by the	
-	gasoline and other sales taxes w		 Include in column (d) taxes characters. 	arged during the year	
	to the accounts to which the tax		taxes charged to operations and c		
_	I. If the actual or estimated amo		accruals credited to taxes accrued	• . ,	
-	wn, show the amounts in a footn		proportions of prepaid taxes charge	* *	
	estimated or actual amounts.	Ŭ	(c) taxes paid and charged direct	•	
2. Inclu	de on this page, taxes paid durir	ng the year and	other than accrued and prepaid ta	-	
charged	direct to final accounts, (not cha	arged to prepaid or	4. List the aggregate of each kind		
	Kind of			SINNING OF YEAR	
Line	(See Instru	ction 5)	Taxes Accrued	Prepaid Taxes	
No.	(2)		(Account 236)	(Incl. in Account 165) (c)	
1	(a) Federal Insurance Contributions		(b) 2,001,441	(0)	
2	Federal Unemployment	,	154	-	
3	Federal Income - Accrual		_	-	
4	Michigan Unemployment		854	-	
	Michigan Use		386,445	-	
	MPSC Fee		-	-	
7	Property - Prepaid		- (0.045.400)	17,285,697	
8	State/Local Taxes Other Tax expense		(2,045,190)	-	
10	Other rax expense		_	-	
11					
12					
13					
14					
15					
16					
17 18	TOTAL		343,704	17,285,697	
			0.0,.0.	,200,001	
	DISTRIBUTION OF	TAXES CHARGED (Show t	utility department where applicable	Q ,	
Line	Electric	Coo	Other Utility	Other Income	
No.	(Account 408.1, 409.1)	Gas (Account 408.1, 409.1)	Departments (Account 408.1, 409.1)	and Deductions (Account 408.2, 409.2)	
	(i)	(Account 400.1, 400.1)	(k)	(I)	
1		11,976,033		V	
2		72,313			
3		=			
4		257,026			
5 6		- 3,332,993			
7		77,306,423		30,000	
8		7,033		30,000	
9		7,170			
10		, in the second			
11					
12					
13					
14 15					
16					
17					
18	TOTAL	92,958,991	-	30,000	

	I= = ·		In	lu de		
Name of Respondent	This Report Is:	inal	Date of Report	Year of Report		
DTE Gas Company (1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr)	2021/Q4			
TAV	1, ,		04/29/2022	Saustina.d\		
	TAXES ACCRUED, PREPAID AND CHARGED DURING YEAR (Continued) that the total tax for each State and subdivision can readily deductions or otherwise pending transmittal of such taxes					
that the total tax for each State be ascertained.	and subdivision	can readily		ding transmittal of such taxes		
5. If any tax (exclude Federal a	and state income	tavec)	to the taxing authority.	(n) how the tayed accounts		
covers more than one year, sh			8. Show in columns (f) thru were distributed. Show both			
separately for each tax year, id	•		number of account charged.			
6. Enter all adjustments of the	, , ,	` '		ne appropriate balance sheet		
accounts in column (f) and exp			plant account or subaccount			
footnote. Designate debit adju	•		•	o more than one utility depart-		
7. Do not include on this page			,	ootnote the basis (necessity)		
deferred income taxes or taxes			of apportioning such tax.	,,		
_			BALANCE A	T END OF YEAR		
Taxes	Taxes Paid	A P		D	Line	
Charged During Year	During Year	Adjustments	Taxes Accrued (Account 236)	Prepaid Taxes (Incl. in Account 165)	No.	
(d)	(e)	(f)	(g)	(h)		
16,773,052		(1)	4,586,480	(11)	1	
86,408			402		2	
-	-		-		3	
303,533	303,035		1,352		4	
3,461,041	3,275,641		571,845		5	
3,332,993			-	938,619	6	
77,336,476			-	18,906,938	7	
7,033			(2,038,549)		8	
7,170	7,170				9	
					10	
					11 12	
					13	
					14	
					15	
					16	
					17	
101,307,706	101,089,740	-	3,121,530	19,845,557	18	
DIOTRIBUTION	E TAVEO OLIAE	OFD (0) (7)	The transfer of the Part I	(a I I I)		
	Other Utility	·	ty department were applicabl	e and account cnarged.)	l	
Extraordinary	Opn. Income	Adjustment to				
Items	(Account	Ret. Earnings		Other		
(Account 409.3)	408.1, 409.1)	(Account 439)				
(m)	(n)	(o)	4 707 040	(p)		
			4,797,019 14,095		1	
			14,095		2	
			46,507		4	
			3,461,041		5	
					6	
				53	7	
				-	8	
					9	
					10	
					11	
					12	
					13	
					14 15	
					16	
					17	

8,318,662

Name	of Respondent	This Report Is:	Date of Report		Year of Report
DTE Gas Company (1) [X] An Original (Mo, Da, Yr) (2) [] A Resubmission 04/29/2022					2021/Q4
	,	ACCUMULATED DEFERRED INVE	STMENT TAX CREDITS (Ac	count 255)	
1. Re	port below informati	ion applicable to Account 255.	shown in column (h). Includ	le in column (j) the	average
Where	e appropriate, segre	egate the balances and transactions	period over which the tax cre	edits are amortized	d.
by util	lity and non-utility o	perations. Explain by footnote	2. Fill in columns for all line	items as appropria	ate.
any c	orrection adjustmen	its to the account balance			
				Deferred	for Year
Line No.	Account Subdivisions	Subaccount Number	Balance at Beginning of Year	Account Number	Amount
1	(a) Gas Utility	(b)	(c)	(d)	(e)
2	3%				
3	4%				
4	7%				
5	8%				
6	10%				
7 8					
9					
10					
11					
12					
13					
14					
15	JDITC	055			
16 17	Total	255	0		
18					
19					
20	TOTAL		_		
21	Other				
22 23	3% 4%				
23 24	7%				
25	8%				
26	10%				
27					
28					
29					
30					
31 32	JDITC				
33	JUIC				
34					
35	TOTAL				
NOTE	S				

Name of Respondent	This Report Is:		Date of Report	Year of Report			
OTE Gas Company	(1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022	2021/Q4			
ACCUMULATED DEFERRED INVESTMENT TAX CREDITS (Account 255) (Continued)							
				Г			
Allocatio Current Year	ns to 's Income				Line No.		
Account Number (f)	Amount (g)	Adjustments (h)	Balance at End of Year (i)	Average Period of Allocation to Income (j)			
(*)	(3)	()	(-)	u)	1		
					2 3		
					4 5		
					6 7		
					8 9		
					10 11		
					12 13		
					14		
411	0	0	0		15 16		
					17 18		
	0	0	0		19 20		
					21 22		
					23 24		
					25 26		
					27		
					28 29		
					30 31		
					32 33		
					34 35		
NOTES (Continued)							

Nome of	Dognandant	This Depart les	Data of Bonart	Voor of Doport					
Name of Respondent This Report Is: Date of Report (1) [X] An Original (Mo, Da, Yr)			· ·	Year of Report					
[DTE Gas Company (2) [] A Resubmission 04/29/2022			2021/Q4					
	MISCELLANEOUS CURRENT AND ACCRUED LIABILITIES (Account 242)								
,									
	 Give description and amount of other current and accrued liabilities as of the end of year. Minor items may be grouped by classes, showing number of items in each class. 								
2. 1/11/10/	Therris may be grouped by	Balance							
Line		Item		End of Year					
No.		(a)		(b)					
1	Accrued Vacation			12,098,350					
2	Current Environmental Re	eserves MGP		7,455,796					
	Accrued Employee Incent	tives		5,968,799					
	Accrued Wages			9,111,912					
	Fast Meter Refunds			28,633					
	Accrued Health Care			2,875,433					
	Gas Exchange / Imbaland			1,179,960					
	Regulatory Liability Refur			(15,065)					
	Over Collection Solar Rsv	/n		497,587					
	Employee Deductions			655,685					
	Energy Assistance Progra			2,271,706					
	Current Environmental Re			256,908					
	Current Portion - Realized			2,562,300					
	Other Current Liabilities A	Accrual (2)		(162,786)					
	Charitable Contributions	- D		12,100,000					
	Over Collection Gas Sale	s Revenue		34,082					
17									
18									
19									
20 21									
22									
	TOTAL			\$56,919,300					
	CUS	STOMER ADVANCES FOR C	ONSTRUCTION (Acco	•					
Line				Balance					
No.		List advances by department		End of Year					
24		(a)		(b)					
25									
	NONE								
27	ITOINE								
28									
29									
30									
31									
32									
33									
34									
35									
36	36								
37									
38									
39	TOTAL			-					
	EODM D 522 (Day 1	01) Dogo 2							

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

OTHER DEFERRED CREDITS (Account 253)

- 1. Report below the particulars (details) for concerning other deferred credits.
- 2. For any deferred credit being amortized, show the period of amortization.
- 3. Minor items (less than \$10,000) may be grouped by classes.

4. For any undelivered gas obligations to customers under take-or-pay clauses of sale agreements, show the total amount on this page and report particulars (details) called for by page 267. Show also on this page, but as a separate item, any advance billings or receipts for gas sales or service classified in Account 253 but not related to take-or-pay arrangements.

		Balance	DEBITS			
Line	Description of Other	Beginning	Contra			Balance at
No.	Deferred Credits	of Year	Account	Amount	Credits	End of Year
'''	(a)	(b)	(c)	(d)	(e)	(f)
1	Environmental Remediation Expenses - MGP	17,064,176	234, 242	2,853,230	1,253,252	15,464,198
		918,074				822,123
2	Environmental Remediation Expenses - Non MGP		234, 242	190,234	94,283	
3	Customer Deposits	5,134,149	236	3,629,498	472,331	1,976,982
4	LT Obligation Deferred Revenue-Marathon	4,132,799	242, 489.3	4,578,508	445,709	_
5	Deferred Compensation	736	926	76,312	76,876	1,300
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47	TOTAL	27,249,934		11,327,782	2,342,451	18,264,603
41	IOIAL	121,249,934		11,321,102	2,342,431	10,204,003

Name	of Respondent	This Report Is:	Date of Report	Year of Report			
		(1) [X] An Original	(Mo, Da, Yr)		2021/Q4		
	(2) [] A Resubmission ACCUMULATED DEFERRED INCOME TAXES—OTHER PRO			04/29/2022			
1 Da	port the information called for below concerni		ty not subject to a		ertization		
	•						
respo	ndent's accounting for deferred income taxes	relating 2. For O	ther (<i>Specify</i>), inc				
				CHANGES	OURING YEAR		
Line No.	Account Subdiv	visions	Balance at Beginning of Year (b)	Amounts Debited to Account 410.1 (c)	Amounts Credited to Account 411.1 (d)		
2	Account 282 Electric						
3	Gas		509,526,891	88,843,515	52,359,391		
4	Other (Define)		000,020,031	00,040,010	02,000,001		
5	TOTAL (Enter Total of lines 2 thru 4)		509,526,891	88,843,515	52,359,391		
6	Other (Specify)		, , , , , , , , , , , , , , , , , , , ,	, ,	, ,		
7	, , , , , , , , , , , , , , , , , , , ,						
8							
9	TOTAL Account 282 (Enter Total of line	es 5 thru 8)	509,526,891	88,843,515	52,359,391		
10	Classification of TOTAL						
11	Federal Income Tax						
12	State Income Tax						
13	Local Income Tax						
		NOTES					
	LINE 3 GAS - Utility Property Deferred Taxes		501,295,204	88,680,821	52,185,091		
	Vector Pipeline Lease		8,231,687	· · · —	174,300		
	Synthetic Lease		_	159,967	_		
	Operating Lease		_	2,727	_		
	SUBTOTAL		509,526,891	88,843,515	52,359,391		

Name of Respondent	This Report Is	s:	Date of Re	port		Year of Report	
DTE Gas Company	(1) [X] An Or (2) [1 A Res	iginal ubmission	(Mo, Da, Y	'r) 04/29/2022		2021/Q4	
ACCUMULATE						count 282) (Contin	ued)
income and deduct					•	7.	,
3. Use separate	pages as req	uired.					
CHANGES DURIN			ADJUSTI				
Amounts	Amounts Credited to	DEB	IIS	CREI	JIIS		
Debited to	Account	Account		Account		Balance at	
Account 410.2	411.2 (f)	Credited	Amount (h)	Debited	Amount	End of Year	Line No.
(e)	(1)	(g)	(11)	(i)	(j)	(k)	1
							2
	_	282	103,626	186, 282	491,491	546,398,880	3
		202	100,020	100, 202	101,101	340,330,000	4
_	_		103,626		491,491	546,398,880	5
			,		,	,,	6
							7
							8
_	_		103,626		491,491	546,398,880	9
							10
							11
							12
		NO	ΓES (Contii	2110d)			13
		NO	i ES (Contil	iueu)			
_		282	103,626	186	387,865	538,075,173	
_		202	103,020	100	307,003	8,057,387	
_	_					159,967	
_	_			282	103,626	106,353	
					, .		
			400.000		404 404	F40.000.000	
			103,626		491,491	546,398,880	

Name	Name of Respondent				
DTE Gas Company (1) [X] An Original			(Mo, Da, Yr)		Year of Report 2021/Q4
		(2) [] A Resubmission	04/29/		20217
1 D		CCUMULATED DEFERRED INC lled for below concerning the	2. For Other (Speci		rolating to other
	eport the information ca andent's accounting for		income and deduction	• /-	relating to other
	ng to amounts recorded		moomo ana acadom	5110.	
				CHANGES D	URING YEAR
Line No.		Account	Balance at Beginning of Year	Amounts Debited to	Amounts Credited to
		(a)	(b)	Account 410.1 (c)	Account 411.1 (d)
1	Electric				
2					
3					
4					
5					
6	Other				
7	TOTAL Electric (tot	al of lines 2 thru 6)			
8	Gas				
9	Long Term Liabilities		_		
10	Property Taxes		20,545,285	27,297,808	25,408,592
11	Misc. Deferreds		_		
12	ACRS/MACRS & Retirement Plant		_		
13	MARS Project		_		
14	Other		323,600,716	29,406,842	4,057,010
15	TOTAL Gas (Total of	of lines 9 thru 13)	344,146,001	56,704,650	29,465,602
16	Other (Specify)				
17	TOTAL (Account 28 (Enter Total of li	33) nes 7, 14 and 15)	344,146,001	56,704,650	29,465,602
18	Classification of TOTA	L			
19	Federal Income Tax	X	205,414,180	36,380,325	29,465,602
20	State Income Tax		138,731,821	20,324,325	_
21	Local Income Tax				
	Other Gas (Line 14) SEE Page 276A.1	NO	OTES		

Name of Respondent	This Report Is:		Date of Report			Year of Report	
DTE Gas Company	any (1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022			2021/Q4	
ACC	CUMULATED DEFERRE					(d)	
	below, the order authoriz				items as appropr		
-	ach line item. Include am	_	5. Use separate				
relating to insignificant in	tems listed under Other.		•		•		
CHANGES D	URING YEAR		ADJUST	MENTS			
Amounts	Amounts		EBITS	CI	REDITS		Line
Debited to Account 410.2	Credited to Account 411.2	Account Credited	Amount	Account Debited	Amount	Balance at End of Year	No.
(e)	(f)	(g)	(h)	(i)	(j)	(k)	
							1
							2
							3
							4
							5
							6
							7
							8
							9
						22,434,501	10
							11
						_	12
						_	13
_	948,543	186	1,621,427		_	346,380,578	14
_	948,543		1,621,427		_	368,815,079	15
			,- ,				16
	948,543		1,621,427			368,815,079	17
							18
_	_!	186	936,117			211,392,786	19
_	948,543	186	685,310		_	157,422,293	20
							21
		NOTES	6 (Continued)				
Other Gas (Line 14) SEE Page 276B.1							

Name	e of Respondent	This Report Is:	Date of Report		Year of Report	
	(1)[X]A		(Mo, Da, Yr)			
DIE	Gas Company	(2) [] A Resubmission	04/29/2	2022	2021/Q4	
	ACCUMULATED DEFERRED I	NCOME TAXESOTHER	(Account 283) (Cont	inued)		
1. Re	eport the information called for below concerning the		For Other (Speci other	fy), include defer	al relating to	
respo	ondent's accounting for deferred income taxes		income and deduction	ons.		
relatii	ng to amounts recorded in Account 283.					
			Balance at Beginning	CHANGES D Amounts	URING YEAR Amounts	
Line	Account		of Year	Debited to	Credited to	
No.	(a)		(b)	Account 410.1 (c)	Account 411.1 (d)	
		NOTES				
	Other Gas (Line 14)					
1	Accrued Public Utility Assessment		191,326	5,783	_	
2	Unamortized Loss on Reacquired Debt		3,087,082	_	337,677	
3	Medicare D Deferred Tax		190,195	167,143	_	
4	Reserve for Environmental		7,017,007	_	1,318,316	
5	Equity Earnings in Partnerships		(65,421)	13,554	_	
6	State/Local Deferred Tax		138,731,821	20,324,325	_	
7	Employee Benefits		164,363,550	3,767,487	1,835,027	
8	Health Care Accrual		(115,553)	_	3,430	
9	Gas Cost Recovery		_	3,839,486	_	
10	Reg Asset - MCIT - Gross-up		7,035,087	_	_	
11	Reg Asset - City of Detroit - Gross-up		314,860	_	_	
12	Miscellaneous		2,850,762	1,289,064	562,560	
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23	Total Other Gas		323,600,716	29,406,842	4,057,010	

Name of Respondent	This Report Is:		Date of Report			Year of Report	
	(1) [X] An Original		(Mo, Da, Yr)				
DTE Gas Company	(2) [] A Resubmission			04/29/2022	<u>, </u>	2021/Q4	
	ACCUMULATED DEFERRED	INCOME TA	KESOTHER (/			J	
Provide in the space belo					ns as appropriate.		
use of the account for each I	•			te pages as rec			
relating to insignificant items	listed under Other.		,				
CHANGES	DURING YEAR		ADJU	JSTMENTS			
Amounts	Amounts	DE	BITS	CF	REDITS]	Lin
Debited to Account 410.2 (e)	Credited to Account 411.2 (f)	Account Credited (g)	Amount (h)	Account Debited (i)	Amount (j)	Balance at End of Year (k)	e No.
		NOTES (Co	ontinued)				
						197,109	1
						2,749,405	2
		186	214,693			142,645	3
						5,698,691	4
						(51,867)	5
	948,543	186	685,310			157,422,293	6
						166,296,010	7
						(118,983)	8
						3,839,486	9
		186	696,701			6,338,386	10
		186	24,723			290,137	11
						3,577,266	12
						_	13
						_	14
							15
							16
						_	17
						_	18
						_	19
						_	20
						_	21
						_	22
	948,543		1,621,427			346,380,578	23

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

OTHER REGULATORY LIABILITIES

- 1. Reporting below the particulars (details) called for concerning other regulatory liabilities which are created through the ratemaking actions of regulatory agencies (and not includable in other amounts).
- Minor items (amounts less than \$50,000) may be grouped by classes.

 Give the number and name of the account(s) when
- 4. Give the number and name of the account(s) where each amount is recorded.
- 2. For regulatory liabilities being amortized, show period

of amortization in column (a).

	orazador in obrahin (a).	DEBITS	3		
Line No.	Description and Purpose of Other Regulatory Liabilities	Account Credited	Amount	Credits	Balance at End of Year
	(a)	(b)	(c)	(d)	(e)
1	OPEB Deferral (254)	926	4,938,053	13,676,280	44,301,499
2	2017 Tax Reform (U-18494) (254)	190, 283, 410.1	40,293,180	_	387,039,645
3	Pension Financing Costs (254)	253, 407.4	13,016,529	14,222,494	11,168,976
4	OPEB Financing Costs (254)	407.4	1,128,380	13,631,208	44,136,002
5					
6 7					
8					
9					
10					
11					
12					
13					
14					
15 16					
17					
18					
19					
20					
21					
22					
23					
24					
25 26					
27					
28					
29					
30					
31					
32					
33					
34 35					
36					
37					
38					
39					
40	TOTAL		59,376,142	41,529,982	486,646,122

		Date of Report	Year of Report	
DTE Ga	as Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
		GAS OPERATING REVE		1
1 Renc	ort below natural gas operatin		for each group of meters add	led The average number of
	ed account, and manufacture			ge of twelve figures at the close
-	ral gas means either natural ç	=	of each month.	, o
	of natural and manufactured			al gas sold in Mcf (14.65 psia
	ort number of customers, colu			on a therm basis, give the Btu
-	s of meters, in addition to the	· · · · · · · · · · · · · · · · · · ·	contents of the gas sold and	
	; except that where separate		5. If increases or decreases	
	or billing purposes, one custo			e not derived from previously
	,			G REVENUES
Line	Title of A	Account		
No.	THE OFF	CCOunt	Amount for Year	Amount for Previous Year
	(a		(b)	(c)
1	GAS SERVICE	REVENUES		
2	480 Residential Sales		830,659,310	777,193,089
3	481 Commercial & Industrial	Sales		
4	Small (or Comm.) (See Ir		202,839,698	173,036,348
5	Large (or Ind.) (See Instr.		3,831,735	3,305,207
6	482 Other Sales to Public Au		_	_
7	484 Interdepartmental Sales Revenue (1)	/Gas Customer Choice	568,720	235,013
8	TOTAL Sales to Ultimate	Consumers	1,037,899,463	953,769,657
9	483 Sales for Resale			
10	TOTAL Nat. Gas Service		1,037,899,463	953,769,657
11	Revenues from Manufact		_	_
12	TOTAL Gas Service Reve		1,037,899,463	953,769,657
13	OTHER OPERATING			
14	485 Intracompany Transfers			
15	487 Forfeited Discounts		5,728,984	
16	488 Misc. Service Revenues		93,833,151	87,586,794
17	489 Rev. from Trans. of Gas		347,102,325	331,803,365
18	490 Sales of Prod. Ext. from			-
19	491 Rev. from Nat. Gas Prod			
20	492 Incidental Gasoline and			
21	493 Rent from Gas Property		1,762	17,900
22	494 Interdepartmental Rents	<u> </u>	901,355	830,279
23	495 Other Gas Revenues		725,822	617,870
24 25	TOTAL Other Operating F		448,293,399	428,644,118
<u>25</u> 26	TOTAL Gas Operating Re		1,486,192,862 (45,491,271)	1,382,413,775 (13,285,773
	(Less) 496 Provision for Rate	e Retunas ting Revenues Net of	· ·	
27	Provision	n for Refunds	1,531,684,133	1,395,699,548
28	Dist. Type Sales by S Sales to Resid. ar	tates (Incl. Main Line nd Comm. Custrs.)	1,033,499,008	
29		al Sales (Incl. Main Pub. Authorities)	3,831,735	
30	Sales for Resale		0	
31	Other Sales to Pub. Auth. (Le	ocal Dist. Only)	0	
32	Interdepartmental Sales		568,720	
33	1	olumns (b) and (d)	1,037,899,463	

Name of Respondent	This Report Is:	Date of Report	Year of Report			
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4			
DTE Gas Company	(2) [] A Resubmission	04/29/2022	202 I/Q4			
		S (ACCOUNT 400) (Continued)				
reported figures, explain any inconsistencies in a footnote. 6. Commercial and Industrial Sales, Account 481, may be classified according to the basis of classification (Small or Commercial, and Large or industrial) regularly used by the respondent if such basis of classification is not generally greater than 200,000 Mcf per year or approximately 800 Mcf						
MCF OF NAT	ΓURAL GAS SOLD	AVG. NO. OF NAT. GAS CUS	TOMERS PER MO.			
Quantity for Year (d)	Quantity for Previous Year (e)	Number for Year (f)	Number for Previous Year (g)	Line No.		
98,658,550	98,558,285	1,106,580	1,086,647	2		
05.044.000	04 400 475	70.000	74.000	3		
25,814,232 597,718	24,428,175 549,781	73,606 315	71,929 313	<u>4</u> 5		
J31,110 —	<u></u>			6		
164,531	70,490	_	_	7		
125,235,031	123,606,731	1,180,501	1,158,889	8		
	123,606,731	1,180,501	 1,158,889	9 10		
124,472,782 597,718 — — 164,531 125,235,031	NOTES (1) Includes gas sales related to	reconciliation of Gas Customer (Choice Program	11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33		

Name o	f Respondent	This Report Is:	Date of Report	Year of Report
DTE G	as Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
	CUCTOMED C	(2) [] A Resubmission	04/29/2022	
1 Dans		HOICE GAS OPERATING REV	The average number of custo	
	ort below <i>natural gas operatin</i> g , and manufactured gas rever		twelve figures at the close of	•
	-	gas unmixed or any mixture of	•	
	and manufactured gas.	gas armixed or any mixtare or	at 60 degrees F). If billings a	al gas sold in Mcf (14.65 psia are on therm basis, give the Bt
	· ·	mns (f) and (g), on the basis of	contents of the gas sold and	the sales converted to Mcf.
meters,	in addition to the number of f	lat rate accounts; except that	5. If increases or decreases	
	parate meter readings are add		(c), (e) and (g)), are not deriv	red from previously reported
custome	er should be counted for each		ODEDATING	DEVENIUE O
Line	Title of	Account	Amount for Year	REVENUES Amount for Previous Year
No.		a)	(b)	(c)
1	GAS SERVIC	E REVENUES		
2	489 Residential Sales		58,702,341	62,152,422
3	489 Commercial & Industrial			_
4	Small (or Comm.) (See In		48,489,549	44,483,030
5	Large (or Ind.) (See Instr.		827,719	713,884
6 7	TOTAL Sales to Ultimate (Consumers	108,019,609	107,349,342
8	OTHER OPERAT	ING REVENIUES		
9	OTTER OF ERAF	ING REVENUES		
10	489 Other Choice Revenues		1,169,051	1,158,79
11			, ,	, ,
12	TOTAL Other Operating R	evenues	109,188,660	108,508,14
13				
14				
15				
16 17				
18				
19				
20				
21				
22				
23				
24 25				
26				
27				
28	Dist. Type Sales by States (Ir Sales to Resid. and Comm		107,191,890	
29	Main Line Industrial Sales (In Line Sales to Pub. Authoriti	cl. Main	827,719	
30	Year End Reconciliation	1		
31	Other Choice Revenue		1,169,051	
32				
33	TOTAL (Same a	s Line 12, Columns (b) and (d))	109,188,660	

Name of Respondent	This Report Is:	Date of Report	Year of Report	
•	(1) [X] An Original	(Mo, Da, Yr)	1	
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4	
CUSTO	MER CHOICE GAS OPERATING	REVENUES (ACCOUNT 400) (C	Continued)	
figures, explain any inconsiste 6. Commercial and Industrial classified according to the ba- Commercial, and Large or Inc respondent if such basis of cla than 200,000 Mcf per year or	Sales, Account 481, may be sis of classification (Small or lustrial) regularly used by the assification is not generally greater	per day of normal requirements. Uniform System of Accounts. E classification in a footnote.) 7. See pages 108-109, importat for important new territory added increases or decreases.	xplain basis of nt changes During Year,	
MCF OF NAT	URAL GAS SOLD	AVG. NO. OF NAT. GAS	CUSTRS. PER MO.	
Quantity for Year (d) (1)	Quantity for Previous Year (e)	Number for Year (f)	Number for Previous Year (g)	Line No.
10,521,382	11,951,350	108,189	115,038	2
				3
10,597,172 198,325	11,255,381 200,278	15,836	16,915 95	<u>4</u> 5
21,316,879	23,407,009	124,114		6
21,010,010	20,101,000	,	.02,010	7
				8
				9
	NOTES			10 11
	(1) Line 33 does not tie to line 6 b	ecause of a year end reconciliation	on	12
	(., 00 0000 00 00 000	Joan Sing (Section and	•	13
				14
				15
				16
				17 18
				19
				20
				21
				22
				23
				24 25
				26
				27
04.440				28
21,118,554				
198,325				29
(164,531)	4			30
				31
21,152,348	-			32 33
21,102,340	l			<u> </u>
i				

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

RATE AND SALES SECTION

DEFINITIONS OF CLASSES OF SERVICE AND INSTRUCTIONS PERTAINING TO STATEMENTS ON SALES DATA

In the definitions below, the letter preceding the captions distinguish the main classes from the subclasses. Show the data broken into the subclasses if possible, but if not, report data under the main classes, drawing a dash through the subclass.

When gas measured through a single meter is used for more than one class of service as here defined, as for example, for both commercial and residential purposes, assign the total to the class having the principal use.

Average Number of Customers. Number of customers should be reported on the basis of number of meters, plus number of flat-rate accounts, except that where separate meter readings are added for billing purposes, one customer shall be counted for code group of meters so added. The average number of customers means the average of the 12 figures at the close of each month.

Thousands of Cubic Feet or Therms Sold (indicate which one by crossing out the one that does not apply). Give net figures, exclusive of respondent's own use and losses.

Revenues. This term covers revenues derived from (a) Sale of Gas (exclusive of forfeited discounts and penalties) and (b) Other Gas Revenues, such as rent from gas property, interdepartmental rents, customers' forfeited discounts and penalties, servicing of customers' installations and miscellaneous gas revenues.

- AB. Residential Service. This class includes all sales for residential uses such as cooking, refrigeration, water heating, space heating and other domestic uses.
- A. Residential Service. This class includes all gas for residential use except space heating.
- B. Residential Space Heating. This class includes all sales of gas for space heating including gas for other residential uses only when measured through the same meter.
- CD. Commercial Service. This class includes service rendered primarily to commercial establishments such as restaurants, hotels, clubs hospitals, recognized rooming and boarding houses, apartment houses (but not individual tenants therein), garages, churches, warehouses, etc.
- C. Commercial Service. This class includes all sales of gas for commercial use except space heating.
- D. Commercial Space Heating. This class includes all sales of gas for space heating including gas for other commercial uses only when measured through the same meter.
- E. Industrial Service. This class includes service rendered primarily to manufacturing establishments where gas is used principally for large power, heating and metallurgical purposes.
- F. Public Street and Highway Lighting. Covers service rendered to municipalities or other governmental units for the purpose of lighting streets, highways, parks and other public places.
- G. Other Sales to Public Authorities. Covers service rendered to municipalities or other governmental units for lighting, heating, cooking, water heating and other general uses.
- H. Interdepartmental Sales. This class includes gas supplied by the gas department to other departments of the utility when the charges therefor are at tariff or other specific rates.
- I. Other Sales. This class includes all service to ultimate consumers not included in the foregoing described classifications.
- * A-I. Total sales to Ultimate Consumers. This is the total of the foregoing described classifications.
- J. Sales to Other Gas Utilities for Resale. This class includes all sales of gas to other gas utilities or to public authorities for resale to
- K. Other Gas Revenues. Revenues derived from operations of the respondent other than sales of gas. They include rent from gas property, interdepartmental rents, customers' forfeited discounts and penalties, services of customers' installations and miscellaneous gas revenues, such as fees and charges for changing, connecting and disconnecting service, profit on sales of materials and supplies not ordinarily purchased for resale, commissions on sales or distribution of others' gas (sold under rates filed by such others), management or supervision fees, sale of steam (except where the respondent furnishes steam-heating service) and rentals from leased property on customers' premises.
- * A-K. Total Gas Operating Revenues. The total of all the foregoing accounts.

Separate Schedules for Each State. Separate schedules in this section should be filed for each state in which the respondent operates.

Estimates. If actual figures are not available for the schedules in this section, give estimates. Explain the methods used and the factual basis of the estimates, using supplementary sheets, if necessary.

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

625-A. SALES DATA FOR THE YEAR (For the State of Michigan)

						AVERAGES	5
Lin e No.	Class of Service (a)	Average Number of Customers per Month (a)	Gas Sold Mcf* (c)	Revenue (Show to nearest dollar) (d)	Mcf* per Customer (e)	Revenue per Customer (f)	Revenue per Mcf* (g)
1	AB. Residential Service						
2	A. Residential Service	17,689	1,067,657	\$ 10,069,982	60.36	\$ 569.28	\$ 9.43
3	B. Residential space heating service	1,088,891	97,590,893	\$ 820,589,328	89.62	\$ 753.60	\$ 8.41
4	CD. Commercial Service						
5	C. Commercial service, except space heating	3,700	1,326,461	\$ 10,470,440	358.50	\$ 2,829.85	\$ 7.89
6	D. Commercial space heating	69,906	24,487,771	\$ 192,369,258	350.30	\$ 2,751.83	\$ 7.86
7	E. Industrial service	315	597,718	\$ 3,831,735	1,897.52	\$ 12,164.24	\$ 6.41
8	F. Public street & highway lighting						
9	G. Other sales to public authorities						
10	H. Interdepartmental sales/Gas Cutomer Choice Revenue (1)		164,531	\$ 568,720			\$ 3.46
11	I. Other sales						
12	A-I. Total sales to ultimate customers	1,180,501	125,235,031	\$ 1,037,899,463	106.09	\$ 879.20	\$ 8.29
13	J. Sales to other gas utilities for resale						
14	A-J. TOTAL SALES OF GAS	1,180,501	125,235,031	\$ 1,037,899,463	106.09	\$ 879.20	\$ 8.29
15	K. Other gas revenues			\$ 448,293,399			
16	A-K. TOTAL GAS OPERATING REVENUE			\$ 1,486,192,862			

 $^{^{\}star}$ Report Mcf on a pressure base of 14.65 psia dry and a temperature of 60°F. Give two decimals.

^{1.} Gas Customer Choice revenue and volumes associated with reconciliation.

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

625-B. SALES DATA BY RATE SCHEDULES FOR THE YEAR

- 1. Report below the distribution of customers, sales and revenue for the year by individual rate schedules. (See definitions on first page of this section).
- 2. Column (a) List all the rate schedules by identification number or symbol. Where the same rate schedule designation applies to different rates in different zones, cities or districts, list separately data for each such area in which the schedule is available.
- 3. Column (b) Give the type of service to which the rate schedule is applicable, i.e. cooking, space heating, commercial heating, commercial cooking, etc.
- 4. Column (c) Using the classification shown in Schedule 625-A, column (a), indicate the class or classes of customers served under each rate schedule, e.g., (A) for Residential Service, (B) Heating Service, etc.

- 5. Column (d) Give the average number of customers billed under each rate schedule during the year. The total of this column will approximate the total number of ultimate customers, line 12, Schedule 625-A.
- 6. Columns (e) and (f) For each rate schedule listed, enter the total number of Mcf sold to, and revenues received from customers billed under that rate schedule. The totals of these columns should equal the totals shown on line 12, Schedule 625-A. If the utility sells gas to ultimate customers under special contracts, the totals for such sales should be entered on a line on this page in order to make the totals of columns (e) and (f) check with those

to make the totals of columns (e) and (f) check with those entered on line 12, Schedule 625-A.

7. When a rate schedule was not in effect during the entire year, indicate in a footnote the period in which it was effective.

Line No.	Rate Schedule Designation (a)	Type of Service to which Schedule is applicable (b)	Class of Service (c)	Average Number of Customers per Month (d)	Mcf sold* (e)	Revenue (Show to nearest dollar (f)
1	Rate GS-1	General Service	C,D&E	73,836	25,544,869	\$ 180,500,771
2	Rate A & AS	Res.& Res. Heat use	A&B	1,101,728	95,473,414	\$ 731,188,039
3	Rate 2A	Res.& Res. Heat use	A&B	4,851	2,994,091	\$ 20,091,260
4	Rate GS-2	Comm. & Ind. use	C,D&E	36	365,133	\$ 2,267,521
5	Rate S	Comm. Heating - Schools	D	50	296,172	\$ 1,529,687
6						
7	Customer Refunds					
8	Surcharges:	Energy Waste Reduction, UETM, SI, LIEEF, RDM, IRM				\$ 94,375,282
9						
10						
11						
12						
13						
14						
15	Gas Customer Choice		A,B,C,D,E		164,531	\$ 568,720
16	Total Unbilled				396,821	\$ 7,378,183
17						
18	Total Company			1,180,501	125,235,031	\$ 1,037,899,463

^{*} Volume reported at 14.65 psia dry and a temperature base of 60F

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr) 04/29/2022	2021/Q4

625-B. CUSTOMER CHOICE SALES DATA BY RATE SCHEDULES

- 1. Report below the distribution of customers, sales and revenue for the year by individual rate schedules. (See definition on first page of this section).
- 2. Column (a) List all the rate schedules by identification number or symbol. Where the same rate schedule designation applies to different rates in different zones, cities or districts, list separately data for each such area in which the schedule is available.
- 3. Column (b) Give the type of service to which the rate schedule is applicable, i.e. cooking, space heating, commercial heating, commercial cooking, etc.
- 4. Column (c) Using the classification shown in Schedule 625-A, column (a), indicate the class or classes of customers served under each rate schedule, e.g., (A) for Residential Service, (B) Heating Service, etc.

- 5. Column (d) Give the average number of customers billed under each rate schedule during the year. The total of this column will approximate the total number of ultimate customers, line 12, Schedule 625-A.
- 6. Columns (e) and (f) For each rate schedule listed, enter the total number of Mcf sold to, and revenues received from customers billed under that rate schedule. The totals of these columns should equal the totals shown on line 12, Schedule 625-A. If the utility sells gas to ultimate customers under special contracts, the totals for such sales should be entered on a line on this page in order to make the totals of columns (e) and (f) check with those entered on line 12, Schedule 625-A.
- 7. When a rate schedule was not in effect during the entire year, indicate in a footnote the period in which it was effective.

Line No.	Rate Schedule Designation (a)	Type of Service to which Schedule is applicable (b)	Class of Service (c)	Average Number of Customers per Month (d)	Mcf sold (e)	Revenue (Show to nearest dollar (f)
1	Rate A & AS	Res & Res Heat	A & B	106,658	9,434,427	\$47,811,516
2	Rate 2A	Res & Res Heat	A & B	1,531	1,086,955	\$4,571,054
3	Rate GS-1	Comm, Comm Ht & Indust	C, D & E	15,824	9,787,876	\$40,332,009
4	Rate GS-2	Comm, Comm Ht & Indust	C, D & E	14	213,123	\$711,187
5	Rate S	Comm Ht - Schools	D	87	794,498	\$2,041,645
6						
7	Program Year en	d reconciliation			(164,531)	
8						
9	Energy Waste Re	eduction				\$5,668,465
10	RDM Surcharges	;				\$(359,847)
11	BIO Green/VHWI	HF Surcharge				\$172
12	IRM (Infrastructur Mechanism)	re Recovery				\$1,500,934
13	Reservation Cha	rge				\$5,742,474
14						
15						
16						
17						
18						
19	TOTALS			124,114	21,152,348	\$108,019,609

MPSC FORM P-522 (Rev. 12-06)

Page 306C

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM TRANSPORTATION OF GAS OF OTHERS THROUGH TRANSMISSION OR DISTRIBUTION FACILITIES -- NATURAL GAS (Accounts 489.2, 489.3)

- Report below particulars (details) concerning revenue from transportation or compression (by respondent) of natural gas for others. Subdivide revenue between transportation or compression for interstate pipeline companies and others.
- 2. Natural gas means either natural gas unmixed or any mixture of and manufactured gas. Designate with an asterisk, however, if gas is transported or compressed is other than natural gas.
- 3. Enter the average number of customers per company and/or by rate schedule.
- 4. In column (a) include the names of companies from which revenues were derived, points of receipt and delivery, and names of companies from which gas was received and to which delivered. Specify the Commission order or regulation authorizing such transaction. Separate out the various customers, volumes and revenues by individual rate schedules.

Scriedo				
Line No.	Name of Company (Designate associated companies with an asterisk) (a)	Number of Transportation Customers (b)	Average Number of Customers per Month (c)	Distance Transported (in miles) (d)
1	Account 489.3			` ,
2	ST		441	Various
3	LT		88	Various
4	XLT		20	Various
5	XXLT		4	Various
6	Special Contract - Customer A		1	Various
7	Special Contract - Customer B		1	Various
8	Special Contract - Customer C		1	Various
9	Aggregates		685	Various
10	Other (Liquidated Damages, Standby Charges, EWR Surcharge & Other)			
11	Total End User Transportation		1,241	
12	Gas Customer Choice		124,114	Various
13	Choice supplier revenue - adjustments + billing fees			
14	TOTAL INTRASTATE TRANSPORTATION		125,355	
15				
16	Easement Agreement - INTERSTATE TRANSPORTATION		5,804	
17 18	TOTAL ACCOUNT 489.3		131,159	
19	Account 489.2			
20	INTRASTATE TRANSPORTATION			
21	Consumers Energy		1	Various
22	Presque Isle		1	Various
23	SEMCO Energy		1	Various
24	Various Intrastate		5	Various
25	TOTAL INTRASTATE TRANSPORTATION		8	
26				
27				
28				
29				
30				
31				
32				
33				
34				
35				
36				
37				

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM TRANSPORTION OF GAS OF OTHERS THROUGH TRANSMISSION OR DISTRIBUTION FACILITIES -- NATURAL GAS (Account 489.2, 489.3) (Cont'd)

- identified on map of the respondent's pipe line system.
- 5. Enter Mcf at 14.65 psia dry at 60 degrees F.
- 6. Minor items (less than 1,000,000 Mcf) may be grouped.

4. Designate points of receipt and delivery so that they can be "Note: For transportation provided under Part 284 of Title 18 of the Code of Federal Regulations, report only grand totals for all transportation in columns (b) through (g) for the following regulation sections to be listed in column (a): 284.102, 284.122, 284.222, 284.223(a), 284.233(b), and 284.224. Details for each transportation are reported in separate annual reports required under Part 284 of the Commission's regulations."

Mcf of Gas Received (e)	Mcf of Gas Delivered (f)	Revenue ⁽⁴⁾ (g)	Average Revenue per Mcf of Gas Delivered (in cents) ⁽⁴⁾ (h)	FERC Tariff Rate Schedule Designation (i)	Line No.
144,311,268	16,700,640 19,188,241 35,047,498 44,189,496 8,059,053 7,988,130 11,226,280 1,696,037 (220,229)	35,349,320 21,362,042 23,104,465 12,216,845 933,091 1,258,835 5,760,951 6,274,262 8,653,394 114,913,205	211.66 111.33 65.92 27.65 11.58 15.76 51.32 369.94		1 2 3 4 5 6 7 8 9 10
20,693,839	21,152,347 165,027,493	108,019,608 1,169,051 224,101,864	510.67		12 13 14 15
10,425,910 175,431,017	9,881,275 174,908,768	9,494,942 233,596,806	96.09		16 17 18 19 20
10,646,719 1,074,187 1,170,798 495,713 13,387,417	10,646,720 1,074,187 1,170,798 527,981 13,419,686	1,754,602 558,000 265,241 230,641 2,808,484	16.48 51.95 22.65 43.68		21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM TRANSPORTATION OF GAS OF OTHERS THROUGH TRANSMISSION OR DISTRIBUTION FACILITIES -- NATURAL GAS (Accounts 489.2, 489.3)

- Report below particulars (details) concerning revenue from transportation or compression (by respondent) of natural gas for others. Subdivide revenue between transportation or compression for interstate pipeline companies and others.
- 2. Natural gas means either natural gas unmixed or any mixture of natural and manufactured gas. Designate with an asterisk, however, if gas is transported or compressed is other than natural gas.
- 3. Enter the average number of customers per company and/or by rate schedule.
- 4. In column (a) include the names of companies from which revenues were derived, points of receipt and delivery, and names of companies from which gas was received and to which delivered. Specify the Commission order or regulation authorizing such transaction. Separate out the various schedules.

Line No.	Name of Company (Designate associated companies (a)		Number of Transportation Customers (b)	Average Number of Customers per Month (c)	Distance Transported (in miles) (d)
38	INTERSTATE TRANSPORTATION				
39	ANR Pipeline	(1) & (3)		1	142 Miles
40	BP Canada Energy	(2)		1	Various
41	CIMA	(2)		1	Various
42	Citadel Energy Marketing	(2)		1	Various
43	Conexus Energy	(2)		1	Various
44	DTE Electric Co	(2)		1	Various
45	DTE Energy Trading	(2)		1	Various
46	EDF Trading North America, LLC	(2)		1	Various
47	Exelon Generation	(2)		1	Various
48	Gunvor USA, LLC	(2)		1	Various
49	Koch Energy Services, LLC	(2)		1	Various
50	Macquarie Cook Energy LLC	(2)		1	Various
51	Nexus Gas Transmission	(2)		1	Various
52	Northern Indiana Public Service Co	(2)		1	Various
53	Shell Energy N.A.	(2)		1	Various
54	Spire Marketing	(2)		1	Various
55	Tidal Energy Marketing (US) LLC	(2)		1	Various
56	Twin Eagle Resource Management LLC	(2)		1	Various
57	Washington 10 Storage Corp	(2)		1	Various
58	WGL Midstream Inc	(2)		1	Various
59	Various Interstate			20	Various
60	Title Transfer Charges				
61	TOTAL INTERSTATE TRANSPORTATION			40	
62	TOTAL ACCOUNT 489.2			48	
63					
64					
65					
66					
67					
68					
69					
70					
71					
72					
73					
74					
TOTAL				131,207	

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM TRANSPORTION OF GAS OF OTHERS THROUGH TRANSMISSION OR DISTRIBUTION FACILITIES -- NATURAL GAS (Account 489.2, 489.3) (Cont'd)

- identified on map of the respondent's pipe line system.
- 5. Enter Mcf at 14.65 psia dry at 60 degrees F.
- 6. Minor items (less than 1,000,000 Mcf) may be grouped.

4. Designate points of receipt and delivery so that they can be "Note: For transportation provided under Part 284 of Title 18 of the Code of Federal Regulations, report only grand totals for all transportation in columns (b) through (g) for the following

regulation sections to be listed in column (a): 284.102, 284.122, 284.222, 284.223(a), 284.233(b), and 284.224. Details for each transportation are reported in separate annual reports required under Part 284 of the Commission's regulations."

Mcf of Gas Received (e)	Mcf of Gas Delivered (f)	Revenue ⁽⁴⁾ (g)	Average Revenue per Mcf of Gas Delivered (in cents) ⁽⁴⁾ (h)	FERC Tariff Rate Schedule Designation (i)	Line No.
, ,	,,	.5/	, ,	.,	38
75,776,058	75,776,058	17,417,763	22.99	ST92-1997 / ST93-4518	39
15,266,427	15,266,427	1,855,815	12.16		40
2,494,224	2,494,224	306,135	12.27		41
1,875,023	1,875,445	679,810	36.25		42
2,224,716	2,224,716	380,083	17.08		43
7,227,356	7,227,356	2,185,324	30.24		44
14,012,366	14,012,365	2,842,919	20.29		45
11,572,011	11,572,022	1,342,807	11.60		46
1,084,386	1,084,390	487,535	44.96		47
3,629,283	3,629,283	543,600	14.98		48
4,678,997	4,678,997	1,086,691	23.22		49
2,467,526	2,467,534	186,951	7.58		50
251,474,277	251,474,277	32,150,656	12.78		51
1,383,690	1,383,690	382,011	27.61		52
7,699,900	7,699,900	999,922	12.99		53
13,815,330	13,815,153	6,254,564	45.27		54
15,681,629	15,681,642	2,053,790	13.10		55
8,637,893	8,637,893	902,763	10.45		56
19,959,617	19,959,617	2,960,824	14.83		57
1,397,172	1,397,172	176,670	12.64		58
2,532,692	2,500,143	2,892,861	115.71		59 60
464,890,573	464,858,304	1,140,566			61
478,277,990	478,277,990	79,230,060 82,038,544			62
476,277,990	470,277,990	02,030,344			63
					64
					65
					66
					67
					68
					69
					70
					71
					72
					73
					74
653,709,007	653,186,758	315,635,350			

Name	of Respondent	This Report Is:	Date of Report	Year of Report
OTE (Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 4/29/2022	2021/Q4
	REVENUE OR DIS	S FROM TRANSPORTION OF GASTRIBUTION FACILITIES NATUR	S OF OTHERS THROUGH TRA	ANSMISSION 3) (Cont'd)
(1)		imes of gas received from ANR Pipe	<u>`</u>	
	Point of Delivery: Volu	umes of gas delivered to ANR Pipeli costa County, Michigan.	ine Company at their W.G. Woo	Ifolk Compressor Station,
(2)		imes of gas received from ANR, Gre Belle River, Northville, Kalkaska, an		
		umes of gas delivered to Michigan C and Haven, St. Clair, Belle River an		reat Lakes, Vector, or PEPL
(3)		imes of gas received from ANR Pipe costa County, Michigan. (See Page		
		umes of gas delivered to the interco aska County, Michigan. (See Page 3		
(4)	Includes demand cl	narges that may or may not have	e volumes associated with the	e charge.
	* Affiliated company			

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM STORING GAS OF OTHERS -- NATURAL GAS (Account 489.4)

- Report below particulars (details) concerning revenue from storage (by respondent) of natural gas for others. Subdivide revenue by intrastate or interstate entities.
 In column (a) include the names of companies from which revenues were derived, points of recei delivery, and names of companies from which gas
- 2. Natural gas means either natural gas unmixed or any mixture of natural and manufactured gas.
- 3. Enter the average number of customers per company and/or by rate schedule.
- 4. In column (a) include the names of companies from which revenues were derived, points of receipt and delivery, and names of companies from which gas was received and to which delivered. Specify the Commission order or regulation authorizing such transaction. Separate out the various customers, volumes and revenues by individual rate schedule.

rate sc	nedule.		
Line No.	Name of Company (Designate associated companies with an asterisk)	Average Number of Customers per Month	Mcf of Gas Injected
	(a)	(b)	(c)
1			
2	INTRASTATE		
3	Misc. customers less than 1 Bcf	2	279,402
4	TOTAL INTRASTATE STORAGE	2	279,402
5			
6	INTERSTATE		
7	Customer A	1	10,642,587
8	Customer B	1	0
9	Customer C	1	3,161,204
10	Customer D	1	1,987,422
11	Customer E	1	2,000,000
12	Customer F	1	1,769,845
13	Customer G	1	2,616,408
14	Customer H	1	2,500,000
15	Customer I	1	300,000
16	Customer J	1	5,514,355
17	Customer K	1	4,912,913
18	Customer L	1	1,970,695
19	Customer M	1	1,464,479
20	Customer N	1	4,963,996
21	Customer O	1	3,532,502
22	Customer P	1	1,000,692
23	Customer Q	1	9,129,962
24	Customer R	1	2,781,495
25	Customer S	1	2,840,060
26	Customer T	1	2,921,042
27	Customer U	1	539,151
28	Misc. customers less than 1 Bcf	1	19,186
29	TOTAL INTERSTATE STORAGE	22	66,567,994
30			
31			
32			
33			
TOTAL		24	66,847,396

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

REVENUES FROM STORING OF GAS OF OTHERS-- NATURAL GAS (Acct. 489.4) (Cont'd)

- 4. Designate points of receipt and delivery so that they can be identified on map of the respondent's pipe line system.
- 5. Enter Mcf at 14.65 psia at 60 degrees F.
- 6. Minor items (less than 1,000,000 Mcf) may be grouped.

		Average Revenue per Mcf of Gas	Tariff Rate	
Mcf of Gas		Injected/Withdrawn	Schedule	Lin
Withdrawn	Revenue	(in cents)	Designation	No
(d)	(e)	(f)	(g)	
			Rate Schedule:	
260,411	140,295	53.87 ¢	Contract Storage (CS)	
260,411	140,295	53.87 ¢		
9,374,729	4,310,000	45.97 ¢		
1,191,380	210,500	17.67 ¢		
3,144,763	1,041,879	33.13 ¢		
1,934,475	760,000	39.29 ¢		
2,000,000	920,000	46.00 ¢		
1,931,381	780,000	40.39 ¢		
3,010,917	1,050,000	34.87 ¢		
2,312,308	865,000	37.41 ¢		
2,156,987	805,451	37.34 ¢		
1,963,688	1,762,525	89.76 ¢		
5,639,034	1,823,959	32.35 ¢		
2,778,452	710,000	25.55 ¢		
3,028,444	1,190,198	39.30 ¢		
6,168,100	2,637,500	42.76 ¢		
1,862,570	3,899,286	209.35 ¢		
464,185	255,000	54.93 ¢		
9,531,843	4,100,494	43.02 ¢		
2,303,273	695,000	30.17 ¢		
1,601,792	856,500	53.47 ¢		
4,289,400	1,200,000	27.98 ¢		
5,333,508	1,446,428	27.12 ¢		
22,714	6,960	30.64 ¢		
72,043,943	31,326,680	43.48 ¢		
72,304,354	31,466,975	43.52 ¢		

	of Report Year of Report							
	Da, Yr) 4/29/2022 2021/Q4							
GAS OPERATION AND MAINTENANCE EXPENSES	#/Z5/Z0ZZ							
If the amount for previous year is not derived from previously reported figures, explain in footnotes.								
	Amount for Amount for							
	irrent Year Previous Yea							
(a)	(b) (c)							
1 1. PRODUCTION EXPENSES								
2 A. Manufactured Gas Production								
3 Manufactured Gas Production (Submit Supplemental Statement)								
4 B. Natural Gas Production								
5 B1. Natural Gas Production and Gathering								
6 Operation 7 750 Operation Supervision and Engineering								
7 750 Operation Supervision and Engineering 8 751 Production Maps and Records								
9 752 Gas Wells Expenses								
10 753 Field Lines Expenses								
11 754 Field Compressor Station Expenses								
12 755 Field Compressor Station Fuel and Power								
13 756 Field Measuring and Regulating Station Expenses								
14 757 Purification Expenses								
15 758 Gas Well Royalties								
16 759 Other Expenses 17 760 Rents								
18 TOTAL Operation (Enter Total of lines 7 thru 17)								
19 Maintenance	_							
20 761 Maintenance Supervision and Engineering								
21 762 Maintenance of Structures and Improvements								
22 763 Maintenance of Producing Gas Wells								
23 764 Maintenance of Field Lines								
24 765 Maintenance of Field Compressor Station Equipment								
25 766 Maintenance of Field Meas. and Req. Sta. Equipment								
26 767 Maintenance of Purification Equipment 27 768 Maintenance of Drilling and Cleaning Equipment								
27 768 Maintenance of Drilling and Cleaning Equipment 28 769 Maintenance of Other Equipment								
29 TOTAL Maintenance (Enter Total of lines 20 thru 28)								
30 TOTAL Natural Gas Production and Gathering (<i>Total of Lines 18 and 29</i>)	_							
31 B2. Products Extraction	·							
32 Operation	<u>, </u>							
33 770 Operation Supervision and Engineering								
34 771 Operation Labor								
35								
37 774 Power								
38 775 Materials								
39 776 Operation Supplies and Expenses								
40 777 Gas Processed by Others								
41 778 Royalties on Products Extracted								
42 779 Marketing Expenses								
43 780 Products Purchased for Resale								
	i							
44 781 Variation in Products Inventory 45 (Less) 782 Extracted Products Used by the Utility-Credit								
44 781 Variation in Products Inventory 45 (Less) 782 Extracted Products Used by the UtilityCredit 46 783 Rents								

Name o	f Respondent This Report Is:	Date of Report	Year of Report
DTE Ga	s Company (1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
	1.72		<u> </u>
	GAS OPERATION AND MAINTENANCE EXPENSES (Co	ontinuea)	1
Line		Amount for	_Amount for
No.	Account	Current Year	Previous Year
	(a)	(b)	(c)
	B2. Products Extraction (Continued)		, ,
48	Maintenance		
49	784 Maintenance and Supervision and Engineering		
50	785 Maintenance of Structures and Improvements		
51	786 Maintenance of Extraction and Refining Equipment		
52 53	787 Maintenance of Pipe Lines 788 Maintenance of Extracted Products Storage Equipment		-
54	789 Maintenance of Compressor Equipment		
55	790 Maintenance of Gas Measuring and Reg. Equipment		
56	791 Maintenance of Other Equipment		
57	TOTAL Maintenance (Enter Total of lines 49 thru 56)	_	_
58	TOTAL Products Extraction (Enter Total of lines 47 and 57)	_	_
59	C. Exploration and Development		
60	Operation 705 Particles		
61 62	795 Delay Rentals 796 Nonproductive Well Drilling		
63	796 Nonproductive Well Drilling 797 Abandoned Leases		
64	797 Abandoned Leases 798 Other Exploration		
65	TOTAL Exploration and Development (Enter Total of lines 61 thru 64)	_	_
	D. Other Gas Supply Expenses		
66	Operation		
67	800 Natural Gas Well Head Purchases	5,061	553
68	800.1 Natural Gas Well Head Purchases, Intracompany Transfers		
69	801 Natural Gas Field Line Purchases		
70 71	802 Natural Gas Gasoline Plant Outlet Purchases	227.046.040	207 402 473
72	803 Natural Gas Transmission Line Purchases 804 Natural Gas City Gate Purchases	327,946,949 107,221,694	287,402,473 70,001,090
73	804.1 Liquefied Natural Gas Purchases	107,221,034	70,001,030
74	805 Other Gas Purchases		
75	(Less) 805.1 Purchased Gas Cost Adjustments		
76			
77	TOTAL Purchased Gas (Enter Total of lines 67 to 75)	435,173,704	
78	806 Exchange Gas	(3,074,476)	(1,112,590
79	Purchased Gas Expenses		
80	807.1 Well Expenses Purchased Gas		
81 82	807.2 Operation of Purchased Gas Measuring Stations 807.3 Maintenance of Purchased Gas Measuring Stations		
83	807.4 Purchased Gas Calculations Expenses		
84	807.5 Other Purchased Gas Expenses		
85	TOTAL Purchased Gas Expenses (Enter Total of lines 80 thru 84)	_	_
86	808.1 Gas Withdrawn from StorageDebit	173,192,322	
87	(Less) 808.2 Gas Delivered to StorageCredit	183,553,070	84,319,199
88	809.1 Withdrawals of Liquefied Natural Gas for ProcessingDebt		
89	(Less) 809.2 Deliveries of Natural Gas for ProcessingCredit		
90 91	Gas Used in Utility OperationsCredit 810 Gas Used for Compressor Station FuelCredit	8,390,689	7,352,368
92	811 Gas Used for Products ExtractionCredit	0,330,009	1,332,300
93	812 Gas Used for Other Utility OperationsCredit	3,782,976	3,121,224
94	TOTAL Gas Used in Utility OperationsCredit (<i>Total of lines 91 thru</i> 93)	12,173,665	
95	813 Other Gas Supply Expenses	141,885	27,167
96	TOTAL Other Gas Supply Exp (Total of lines 77, 78, 85, 86 thru 89, 94, 95)	409,706,700	346,161,198
97	TOTAL Production Expenses (Enter Total of lines 3, 30, 58, 65 and 96)	409,706,700	346,161,198

Name o	f Respondent	This Report Is:	Date of Report	Year of Report
DTF Ga	as Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
D12 00		(2) [] A Resubmission	04/29/2022	2021/04
	GAS C	PERATION AND MAINTENANCE EXPENSES	(Continued)	
			Amount for	Amount for
Line No.		Account	Current Year	Previous Year
		(a)	(b)	(c)
98		AS STORAGE, TERMINALING AND OCESSING EXPENSES		
99	A. Underground Storage Ex	penses		
100	Operation			
101	814 Operation Supervisi	on and Engineering		
102	815 Maps and Records			
103	816 Wells Expenses		(349,311)	
104	817 Lines Expense		35,303	17,501
105	818 Compressor Station		3,741,993	2,925,048
106	819 Compressor Station		5,187,429	4,316,474
107	820 Measuring and Reg	ulating Station Expenses		
108	821 Purification Expense	es		
109	822 Exploration and Dev	velopment		
110	823 Gas Losses	<u>.</u>	1,464,297	1,971,284
111	824 Other Expenses		579,659	446,074
112	825 Storage Well Royalt	ies	29.185	19,337
113	826 Rents		-,	.,
114		r Total of lines 101 thru 113)	10,688,555	9,974,139
115	Maintenance	Total of miles for time free	10,000,000	0,011,100
116	830 Maintenance Super	vision and Engineering	1,644,148	968,001
117		ictures and Improvements	1,044,140	300,001
118	832 Maintenance of Res		553,798	310,284
119	833 Maintenance of Line		51,070	54,034
120		npressor Station Equipment	5,055,335	3,813,254
121			3,033,333	3,013,234
		asuring and Regulating Station Equipment		
122	836 Maintenance of Pur			
123	837 Maintenance of Oth		7.004.054	5 4 45 570
124	,	nter Total of lines 116 thru 123)	7,304,351	5,145,573
125		orage Expenses (Total of lines 114 and 124)	17,992,906	15,119,712
126	B. Other Storage Expenses			
127	Operation			
128	840 Operation Supervisi			
129	841 Operation Labor and	d Expenses		
130	842 Rents		1	
131	842.1 Fuels		1	
132	842.2 Power		1	
133	842.3 Gas Losses			
134	. ,	r Total of lines 128 thru 133)		<u> </u>
135	Maintenance			
136	843.1 Maintenance Supe			
137	843.2 Maintenance of St	ructure and Improvements		
138	843.3 Maintenance of Ga			
139	843.4 Maintenance of Pu			
140	843.5 Maintenance of Lic	quefaction Equipment		
141	843.6 Maintenance of Va	porizing Equipment		
142	843.7 Maintenance of Co			
143		easuring and Regulating Equipment		
144	843.9 Maintenance of Ot		1	
145		nter Total of lines 136 thru 144)	_	_
146		expenses (Enter Total of lines 134 and 145)	_	<u> </u>
		, , , , , , , , , , , , , , , , , , , ,	1	1

Name o	f Respondent T	his Report Is:	Date of Report	Year of Report
DTE G	s Company (1) [X] An Original	(Mo, Da, Yr)	2021/Q4
DIEGa	is Company (2	2) [] A Resubmission	04/29/2022	202 1/Q4
	GAS OI	PERATION AND MAINTENANCE EXPENSES (Cont	inued)	
Line			Amount for	Amount for
No.		Account	Current Year	Previous Year
		(a)	(b)	(c)
147	C. Liquefied Natural Gas Term	ninating and Processing Expenses	(b)	(6)
148	Operation	minuting und 1 resectioning Expenses	-	
149	844.1 Operation Supervision	on and Engineering		
150	844.2 LNG Processing Terr	<u> </u>		
151	844.3 Liquefaction Process			
152		ortation Labor and Expenses		
153	844.5 Measuring and Regu	· · · · · · · · · · · · · · · · · · ·		
154	844.6 Compressor Station			
155	844.7 Communication Syst			
156	844.8 System Control and			
157	845.1 Fuel			
158	845.2 Power			
159	845.3 Rents			
160	845.4 Demurrage Charges			
161	(Less) 845.5 Wharfage Re			
162		d or Vaporized Gas by Others		
163	846.1 Gas Losses			
164	846.2 Other Expenses			
165	TOTAL Operating (Enter 7	Total of lines 149 thru 164)	_	_
166	Maintenance	·		
167	847.1 Maintenance Superv	rision and Engineering		
168	847.2 Maintenance of Struc	ctures and Improvements		
169	847.3 Maintenance of LNG	Processing Terminal Equipment		
170	847.4 Maintenance of LNG	Transportation Equipment		
171	847.5 Maintenance of Mea	suring and Regulating Equipment		
172	847.6 Maintenance of Com	pressor Station Equipment		
173	847.7 Maintenance of Com			
174	847.8 Maintenance of Othe	· '		
175		er Total of lines 167 thru 174)	_	
176		Terminating and Processing Exp (Lines 165 & 175)	_	_
177		ge (Enter Total of lines 125, 146 and 176)	17,992,906	15,119,712
178	3. TRANSMISSION EXPENSE	<u>ES</u>		
179	Operation			
180	850 Operation Supervision	• •	25,975,938	19,067,256
181	851 System Control and L	, ,	2,769,267	3,838,768
182	852 Communication Syste			222.55
183	853 Compressor Station L	•	954,174	962,625
184	854 Gas for Compressor S		3,662,567	3,398,401
185		r for Compressor Stations	4 000 00 1	4 040 4=0
186	856 Mains Expenses	after Otation France	1,233,334	1,316,450
187	857 Measuring and Regula	1,177,185	1,228,668	
188		mpression of Gas by Other	14,396,951	12,125,034
189	859 Other Expenses		2,855,660	4,118,366
190	860 Rents	Total of lines 100 thm; 100)	E0 00E 070	46 055 500
191	I TOTAL Operation (Enter	Total of lines 180 thru 190)	53,025,076	46,055,568

Name o	of Respondent This Report Is:	Date of Report	Year of Report
DTE Gas Company (1) [X] An Original		(Mo, Da, Yr)	2021/Q4
J 1 L Ou	(2) [] A Resubmission	04/29/2022	2021/041
	GAS OPERATION AND MAINTENANCE EXPENSES (Continued)	
Line No.	Account	Amount for Current Year	Amount for Previous Yea
	(a)	(b)	(c)
	3. TRANSMISSION EXPENSES (Continued)	(b)	(C)
192	Maintenance		
193	861 Maintenance Supervision and Engineering		
194	862 Maintenance of Structures and Improvements		
195	863 Maintenance of Mains	1,979,825	1,634,52
196	864 Maintenance of Compressor Station Equipment	2,213,934	1,065,18
197	865 Maintenance of Measuring and Reg. Station Equipment	22,779	24,38
198	866 Maintenance of Communicating Equipment	6,415,625	6,253,51
199	867 Maintenance of Other Equipment	5,1.6,626	0,200,0
200	TOTAL Maintenance (Enter Total lines 193 thru 199)	10,632,163	8,977,62
201	TOTAL Transmission Expenses (Enter Total of lines 191 and 200)	63,657,239	55,033,18
202	4. DISTRIBUTION EXPENSES	00,00:,1200	00,000,10
203	Operation		
204	870 Operation Supervision and Engineering		
205	871 Distribution Load Dispatching		
206	872 Compressor Station Labor and Expenses		
207	873 Compressor Station Fuel and Power		
208	874 Mains and Services Expenses	21,977,043	19,776,29
209	875 Measuring and Regulating Station ExpensesGeneral	1,031,955	824,11
210	876 Measuring and Regulating Station ExpensesIndustrial		,
211	877 Measuring and Regulating Station ExpensesCity Gate Check Sta	ation 2,495,684	2,198,74
212	878 Meter and House Regulator Expenses	12,884,175	11,118,45
213	879 Customer Installations Expenses	28,291,287	24,554,63
214	880 Other Expenses	25,138,725	26,240,52
215	881 Rents		
216	TOTAL Operation (Enter Total of lines 204 thru 215)	91,818,869	84,712,76
217	Maintenance		
218	885 Maintenance Supervision and Engineering		
219	886 Maintenance of Structures and Improvements		
220	887 Maintenance of Mains	16,121,927	8,622,85
221	888 Maintenance of Compressor Station Equipment		
222	889 Maintenance of Meas. and Reg. Sta. EquipGeneral	4,502,040	4,099,27
223	890 Maintenance of Meas. and Reg. Sta. EquipIndustrial		
224	891 Maintenance of Meas. and Reg. Sta. EquipCity Gate Check State	tion 1,094,076	1,105,89
225	892 Maintenance of Services	3,505,227	2,078,60
226	893 Maintenance of Meters and House Regulators	3,139,289	2,748,68
227	894 Maintenance of Other Equipment	709,787	417,04
228	TOTAL Maintenance (Enter Total lines 218 thru 227)	29,072,346	19,072,34
229	TOTAL Distribution Expenses (Enter Total lines 216 and 228)	120,891,215	103,785,11
230	5. CUSTOMER ACCOUNTS EXPENSES		
231	Operation		
232	901 Supervision	1,683,481	1,094,91
233	902 Meter Reading Expenses	4,592,869	5,091,09
234	903 Customer Records and Collection Expenses	45,826,759	47,441,19
235	904 Uncollectible Accounts	18,103,539	33,404,13
236	905 Miscellaneous Customer Accounts Expenses	21,801,743	19,774,03
237	TOTAL Customer Accounts Expenses (Enter Total of lines 232 thru 23	92,008,391	106,805,36

Name o	of Respondent	This Report Is:		Date of Report	Year of Report
DTE G	as Company	(1) [X] An Original		(Mo, Da, Yr)	2021/Q4
		(2) [] A Resubmission		04/29/2022	
	GAS OPE	RATION AND MAINTEN	NANCE EXPENSES (Continu	ned)	
				Amount for	Amount for
Line		Account		Current Year	Previous Year
No.		7.0004			
		(a)		(b)	(c)
238	6. CUSTOMER SERVICE A	ND INFORMATIONAL EX	KPENSES		
239	Operation			0.47.407	224 225
240	907 Supervision 908 Customer Assistance	o Evnoncos		247,427	334,685
241 242	909 Informational and In			18,860,714 1,226,877	19,495,722 1,093,274
242	910 Miscellaneous Cust		ational Expenses	2,661,850	2,472,292
244		ce and Information Expen		22,996,868	23,395,973
245	7. SALES EXPENSES	oo ana momation Expon	1000 (2.1100 2.10 4.114 2.10)	22,990,000	20,090,910
246	Operation				
247	911 Supervision				
248	912 Demonstrating and	Selling Expenses		49,776,301	40,342,283
249	913 Advertising Expense				
250	916 Miscellaneous Sale				
251	TOTAL Sales Expenses	(Enter Total of lines 247	thru 250)	49,776,301	40,342,283
252	8. ADMINISTRATAIVE AND	GENERAL EXPENSES			
253	Operation				
254	920 Administrative and 0			38,206,771	40,803,754
255	921 Office Supplies and (Less) (922) Administrativ		Cr	17,069,836	15,441,191
256 257	923 Outside Services Er		CI.	15,388,793	16,244,870
258	924 Property Insurance	прюува		9,489,671 655,362	7,550,768 663,063
259	925 Injuries and Damag	Δδ.		5,456,566	4,692,230
260	926 Employee Pensions	and Benefits		35,175,579	39,011,736
261	927 Franchise Requirem	nents		00,170,070	00,011,700
262	928 Regulatory Commis			1,878	15,866
263	(Less) (929) Duplicate Cl			,	,
264	930.1 General Advertisin			3,496,078	3,133,846
265	930.2 Miscellaneous Ger	neral Expenses		9,075,696	8,574,782
266	931 Rents			44,975,723	42,803,105
267		r Total of lines 254 thru 26	66)	148,214,367	146,445,471
268	Maintenance	151			
269	935 Maintenance of Ger		lin 007 1 000\	1,636,398	1,296,476
270		nd General Exp (Total of	229, 237, 244, 251, and 270)	149,850,765	147,741,947
271	TOTAL Gas O. and W. E	exp (Lines 91, 111, 201, 2	229, 237, 244, 231, and 270)	926,880,385	838,384,783
		NUMBER OF GAS DEPA	RTMENT EMPLOYEES		
1. The	data on number of employees		construction employees in	a footpote	
	payroll period ending nearest t		3. The number of employe		n the gas
	roll period ending 60 days bet		department from joint fund		
Octobe			may be determined by est		
2. If the	e respondent's payroll for the r	eporting period	equivalents. Show the est	•	
includes	s any special construction per	sonnel, include such	employees attributed to th		
	ees on line 3, and show the nu	ımber of such special	functions.		
	oll Period Ended (Date)				12/31/21
	Regular Full-Time Employees				1,760
	Part-Time and Temporary En	nployees			0
	al Employees	ins at a d. Francisco - Francisco	lanta)		1,760
NOTE:	DTE Corporate Services (Est		ienis)		772
	Total Employees / Equivalents	>			2,532

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

GAS PURCHASES (Accounts 800, 801, 802, 803, 803.1, 804, 804.1 and 805)

- Report particulars of gas purchases during the year in the manner prescribed below.
- 2. Provide subheadings and totals for prescribed accounts as follow:

800 Natural Gas Well Head Purchases.

801 Natural Gas Field Line Purchases.

802 Natural Gas Gasoline Plant Outlet Purchases.

803 Natural Gas Transmission Line Purchases.

803.1 Off-System Gas Purchases.

804 Natural Gas City Gate Purchases.

804.1 Liquefied Natural Gas Purchases.

805 Other Gas Purchases.

Purchases are to be reported in account number sequence, e.g. all purchases charged to Account 800, followed by charges to Account 801, etc. Under each account number, purchases should be reported by states in alphabetical order. Totals are to be shown for each account in Columns (h) and (i) and should agree with the books of account, or any differences reconciled.

In some cases, two or more lines will be required to report a purchase, as when it is charged to more than one account.

- 3. Purchases may be reported to gas purchase contract totals (at the option of the respondent) provided that the same price is being paid for all gas purchased under the contract. If two or more prices are in effect under the same contract, separate details for each price shall be reported. The name of each seller included in the contract total shall be listed on separate sheets, clearly cross-referenced. Where two or more prices are in effect the sellers at each price are to be listed separately.
- 4. Purchases of less than 100,000 Mcf per year per contact from sellers not affiliated with the reporting company may (at the option of the respondent) be grouped by account number, except when the purchases were permanently discounted during the reporting year. When grouped purchases are reported, the number of grouped purchases is to be reported in Column (b). Only Columns (a), (b), (h), (i) and (j) are to be completed for grouped purchases; however, the Commission may request additional details when necessary. Grouped non-jurisdictional purchases should be shown on a separate line.

5. Column instructions are as follows:

Column (b) - Report the names of all sellers.
Abbreviations may be used where necessary.

Column (c) - Give the name of the producing field only for purchases at the wellhead or from field lines. The plant name should be given for purchase from gasoline outlets. If purchases under a contract are from more than one field or plant, use the name of the one contributing the larges volume. Use a footnote to list the other fields or plants involved.

Columns (d) and (e) - Designate the state and county where the gas is received. Where gas is received in more than one county, use the name of the county having the largest volume and by footnote list the other counties involved.

Column (f) - Show date of the gas purchase contract. If gas is purchased under a renegotiated contract, show the date of the original contract and the date of the renegotiated contract on the following line in brackets. If new acreage is dedicated by ratification of an existing contract show the date of the ratification, rather than the date of the original contract. If gas is being sold from a different reservoir than the original dedicated acreage pursuant to Section 2.56(f)(2) of the Commission's Rules of Practice and Procedure, place the letter "A" after the contract date.

If the purchase was permanently discontinued during the reporting year, so indicate by an asterisk (*) in Column (f).

Column (g) - Show for each purchase the approximate
Btu per cubic foot.

Column (h) - State the volume of purchased gas as measured for purpose of determining the amount payable for the gas. Include current year receipts of make-up gas that was paid for in prior years.

Column (i) - State the dollar amount (omit cents) paid and previously paid for the volumes of gas shown in Column (h).

Column (j) - State the average cost per Mcf to the nearest hundredth of a cent. [Column (i) divided by Column (h) multiplied by 100].

MPSC FORM P-522 (Rev. 1-01)

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

EXCHANGE GAS TRANSACTIONS (Account 806, Exchange Gas)

1. Report below particulars (details) concerning the gas volumes and related dollar amounts of natural gas exchange transactions during the year. Minor

transactions (less than 100,000 Mcf) may be grouped.

2. Also give the particulars (details) call for concerning each natural gas exchange where consideration

		Exc	change Gas Received	
Line No.	Name of Company (Designate associated companies with an asterisk) (a)	Point of Receipt (City, state, etc. (b)	Mcf (c)	Debit (Credit) Account 242 (d)
1		, ,	, ,	` ,
2	Consumers Energy Company	Received by Displacement	358,424	108,517
4	ANR Pipeline Company			
5 6	Spot Purchases - Post Rate Order 636 Interconnect Balancing Agreement	Received by Cashout Received by Displacement	4,643,663	— (468,653)
7				(400,000)
8 9	Union Gas	Received by Displacement	285,186	
10	Great Lakes Transmission Company	Received by Displacement	594,880	(114,016)
11 12	Panhandle	Received by Displacement	530,762	477,141
13				.,,,,,,,
14 15	DTE Michigan Gathering Company / Wet Header*	Received by Displacement	609,205	_
16 17	Other Gas Utilities	Received by Displacement	47,575	87,160
18	Vector Pipeline*	Received by Displacement	1,879,452	
19 20	DTE Gas Storage Company*	Received by Displacement	953,899	
21 22	DTE Michigan Gathering Company*	Received by Displacement	2,986	(27,443)
23 24	Nexus*	Received by Displacement	1,325,410	1,134,349
25 26	Saginaw Bay*	Received by Displacement	61,025	(182,209)
27 28 29 30	Respondent records net exchange gas transactions			, , ,
31 32 33	monthly to account 242 or 174 and account 806.			
34 35 36 37 38	*Affiliated companies prior to DTE Energy spin-off of DT Midstream on July 1, 2021.			
39 40 41 42				
43 44				
45	TOTAL		11,292,467	1,014,846

Name of Respondent	This Report Is:		Date of Report	Year of Report	
DTE Gas Company (1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022 2021/Q4			
EXCHA	NGE GAS TRAN	SACTION (Acc	ount 806, Exchange Gas) (C	ontinued)	
was received or paid in performances. 3. List individually net transathe year for each rate schedu	actions occurring o	-	4. Indicate points of receipt they may be readily identified pipeline system.		
Exchange	Gas Delivered				
Point of Delivery (City, state, etc.) (e)	Mcf (f)	Debit (Credit) Account 174 (g)	Excess Mcf Received or Delivered (h)	Debit (Credit) Account 806 (i)	Line No.
Delivered by Displacement	(787,531)	1,337,529	(429,107)	(1,446,046)	1 2 3
Delivered by Cashout Delivered by Displacement Delivered by Displacement	(4,339,240) (301,863)	(479,536) 73,969	304,423 (16,677)	948,189 (73,969)	3 4 5 6 7 8 9
Delivered by Displacement	(362,669)	(569,869)	232,211	683,885	10 11
Delivered by Displacement	(736,899)	135,500	(206,137)	(612,641)	12 13
Delivered by Displacement	(643,974)	174,391	(34,769)	(174,391)	14 15
Delivered by Displacement	(106,725)	65,247	(59,150)	(152,407)	16 17
Delivered by Displacement	(1,977,439)	392,473	(97,987)	(392,473)	18 19
Delivered by Displacement	(1,172,281)	929,926	(218,382)	(929,926)	20 21
Delivered by Displacement	_	_	2,986	27,443	22 23
Delivered by Displacement	(1,728,221)		(402,811)		24 25
Delivered by Displacement	(7,727)		53,298	182,209	26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44
	(12,164,569)	2,059,630	(872,102)	(3,074,476)	45

Name o	of Respondent	This Report Is:		Date of Report		Year of Report
DTE G	as Company	(1) [X] An Orig		(Mo, Da, Yr)	V0000	2021/Q4
		(2) [] A Resu		<u> </u>	0/2022	
E	EXCHANGE GAS TE nish any additional explanations need			pressure base of		of
	explain the accounting for exchange			pressure base or 73 psia at 60°F.	measurement c	oi gas
transac		gas	volumos at 14.	70 pola at 00 1.		
		Charg or Payable b	es Paid y Respondent	Revenues Receivable b	Received or y Respondent	
			ĺ			FERC
	Name of Company (Designate associated companies					Tariff Rate
	with an asterisk)	Amount	Account	Amount	Account	Schedule
Line No.	(a)	(j)	(k)	(I)	(m)	Identification (n)
1	(a)	U)	(K)	(1)	(111)	(11)
2	N/A					
3						
4 5	N/A					
6	N/A N/A					
7						
8	N/A					
9 10	N/A					
11						
12	N/A					
13 14	hua					
15	N/A					
16	N/A					
17	l.,,					
18 19	N/A					
20	N/A					
21	l					
22 23	N/A					
24	N/A					
25						
26 27	N/A					
28	Imbalance fees on off-system	_		_		
29	transportation agreements.					
30						
31 32						
33						
34						
35						
36 37						
38						
39						
40 41						
42						
43						

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4

GAS USED IN UTILITY OPERATIONS--CREDIT (Accounts 810, 811, 812)

- Report below particulars (details) of credits during the year to Accounts 810, 811 and 812 which offset charges to operating expenses or other accounts for the cost of gas from the respondent's own supply.
- 2. Natural gas means either natural gas unmixed, or any mixture of natural and manufacturered gas.
- 3. If the reported Mcf for any use is an estimated quanitity, state such fact in a footnote.
- 4. If any natural gas was used by the respondent for which a change was not made to the appropriate operating expense or other account, list separately in column (c) the Mcf of gas used, omitting entries in columns (d) and (e).
- 5. Report pressure base of measurement of gas volumes at 14.73 psia at 60°F.

				Natural Gas		Manu	factured Gas
Line No.	Purpose for Which Gas Was Used (a)	Account Charged (b)	Mcf of Gas Used (c)	Amount of Credit (d)	Amount per Mcf (In Cents) (e)	Mcf of Gas Used (f)	Amount of Credit (g)
1	Gas use for Products ExtractionsCr. (Trans)	854	1,032,313	3,398,449	329.21		
2	810 Gas used for Compressor Station FuelCr (Storage)	819	1,539,712	4,992,240	324.23		
	Total account 810		2,572,025	8,390,689	326.23		
3	Gas Shrinkage and Other Usage in Respondent's Own Proc.						
4	Gas Shrinkage, Etc. for Resondent's Gas Processed by Others						
5	812 Gas used for Other Util. Oprs Cr (Rpt sep. for each prin. Use. Group minor uses)						
6	812.1 Gas used in Util. Oprs Cr (Nonmajor only)						
7	Oper. of Dist. Service Bldgs. (Dist)	819, 854, 874, 877, 930.2	54,419	166,416	305.80		
8	Oper. of Undgr. Stg. Wells (Storage)	816	126,115	390,202	309.40		
9	Other (Storage)	818	_	_	0.00		
10	Undgr. Stor. Gas Losses (Storage)	823	199,927	654,757	327.50		
11	Undgr. Storage Well Royalties (Storage)	825	9,030	27,533	304.91		
12	Transmission Compression - others (Trans)	858	477,783	1,528,976	320.01		
13	Oper. of City Gate Stations (Dist)	877	225,510	698,720	309.84		
14	Other Operation Expenses (Storage)	830	_	_	0.00		
15	Other Operation Expenses (Storage)	832	75	229	305.33		
16	Other Operation Expenses (Trans)	857	16,344	51,194	313.23		
17	Other (may include capital) (primarily Trans)	818, 834, 850, 854, 858, 874	81,407	264,949	325.46		
18							
19							
20	Total account 812		1,190,610	3,782,976	317.73		
21							
22							
23							
24							
25	TOTAL		3,762,635	12,173,665	323.54		

Name o	f Respondent	This Report Is:		Date of Report	Year of Report
		(1) [X] An Origi	inal	(Mo, Da, Yr)	·
DTE Ga	s Company	(2) [] A Resub		04/29/2022	2021/Q4
	TRANS	MISSION AND C	OMPRESSIO	ON OF GAS BY OTHERS (Acc	count 858)
1. Repo	ort below particulars			Minor items (less than 1,000,0	·
	sported or compres	•	_	2. In column (a) give name of	f companies to which
	more than 1,000,0			payments were made, points	
of paym	ents for such servic	es during the yea	ar.	names of companies to which	gas was delivered and from
		Name o	f Company a	nd	Distance
Line No.		Description of	of Service Per	formed	Transported
140.	(Des	ignate associated	d companies ((a)	with an asterisk)	(In miles) (b)
1	ANR Pipeline Com	pany	(1)		(5)
2			(0)		
3 4	Great Lakes Gas T	ransmission	(2)		
5	Union Gas		(3)		
6	Maatan Dinalina		(4)		
7 8	Vector Pipeline		(4)		
9	Panhandle		(5)		
10 11	Nexus		(6)		
12	Nexus		(0)		
13					
14 15					
16	(1) Expenses repr	esent:			
17	a.) Transmiss	ion from ANR's W		ipt Point to Grand Rapids.	
18 19	b.) Transmiss Interconne		ımbus Meter S	Station to the Niagara	
20		ion to/from Blue L	_ake Storage		
21	·		_		
22		from various poin	its on Great L	ake's system to various DTE	
23 24	Gas points.				
25			its on Union C	Gas' system to various	
26	DTE Gas poin	ts.			
27 28	(4) Transmission	from various poin	nts on Vector I	Pipeline's system to Various	
29	DTE Gas poin			poo o oyoto to tamous	
30	(F) Transmissism		ta an Danhan	alla Fastamala avatamata	
31 32	(5) Transmission River Rouge.	from various poin	its on Pannar	ndle Eastern's system to	
33					
34			its on Nexus I	Pipeline's system to Various	
35 36	DTE Gas poin	īS.			
37	(7) Mcf of gas rec	'd and delivered:			
38	Volumes are n			pasis so volumes are not	
39 40	tracked.				
41					
42					
43 44					
45					
46	TOTAL				

DTE Gas Company (1) [X] An Original (2) [] A Resubmission (Mo, Da, Yr) 04/29/2022 2021/Q4 TRANSMISSION AND COMPRESSION OF GAS BY OTHERS (Account 858) (Continued) which received. Points of delivery and receipt should be so designated that they can be identified readily on map of respondent's pipeline system. 3. If the Mcf of gas received differs from the Mcf delivered, explain in a footnote the reason for diffice. uncompleted deliveries, allowance for transmitors, etc. Mcf of Mcf of Amount of Amount per Mcf					
TRANSMISSION AND COMPRESSION OF GAS BY OTHERS (Account 858) (Continued) which received. Points of delivery and receipt should be so designated that they can be identified readily on map of respondent's pipeline system. Mcf of Gas Delivered (14.73 psia at 60°F) (C) (T) (T) (T) (T) (T) (T) (T) (T) (T) (T	Name of Respondent	This Report Is:		Year of Report	
which received. Points of delivery and receipt should be so designated that they can be identified readily on map of respondent's pipeline system. Mcf of Gas Delivered (14.73 psia at 60°F) (c) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	DTE Gas Company		1 ·	2021/Q4	
designated that they can be identified readily on map of respondent's pipeline system. Mcf of Gas Delivered (14.73 psia at 60°F) (c) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	TRANSMISSIC	ON AND COMPRESSION OF G	SAS BY OTHERS (Account	858) (Continued)	
I.e. uncompleted deliveries, allowance for transmost loss, etc. I.e. uncompleted deliveries, etc. I.e. uncompleted					
Gas Delivered (14.73 psia at 60°F) Gas Received (14.73 psia at 60°F) Payment (In dollars) (In cents) of Gas Received (In cents) (7) (7) \$ 14,380,704 (7)			i.e. uncompleted deliveries	note the reason for differe , allowance for transmissi	nce, on
(7) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7) (44) (7) (7)	Gas Delivered (14.73 psia at 60°F)	Gas Received (14.73 psia at 60°F)	Payment (In dollars)	of Gas Received (In cents)	Line No.
(7) (7) (7) (7) (7) (7) (7) (7) (4) (7)	(7)	(7)	\$ 14,380,704	(7)	1
(7) (7) 10,125 (7) (7) (7) 44 (7)	(7)	(7)	_	(7)	2 3 4
(7) (7) 44 (7)	(7)	(7)	_	(7)	5 6
	(7)	(7)	10,125	(7)	7 8
	(7)	(7)	44	(7)	9
	(7)	(7)	6,078	(7)	11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

LEASE RENTAL CHARGED

- 1. For purposes of this schedule a "lease" is defined as a contract or other agreement by which one party (lessor) conveys an intangible right or land or other tangible property and equipment to another (lessee) for a specified period of one year or more for rent.
- 2. Report below, for leases with annual charges of \$25,000 or more, but less than \$250,000, the data called for in column a, b (description only), f, g and j.
- 3. For leases having annual charges of \$250,000 or more, report the data called for in all the columns below.
- 4. The annual charges referred to in Instruction 2 and 3 include the basic lease payment and other payments to or on behalf of the lessor such as taxes, depreciation, assumed interest or dividends on the lessor's securities, cost of replacements** and other expenditures with respect to leased property. The expenses paid by lessee are to be itemized in column (e) below.
- 5. Leases of construction equipment in connection with construction work in progress are not required to be reported herein. Continuous, master or open-ended leases for EDP or office equipment, automobile fleets and other equipment that is short-lived and replaced under term of the lease or for pole rentals shall report only the data called for in columns a, b (description only), f, g and j, unless the lessee has the option to purchase the property. 6. In column (a) report the name of the Lessor. List lessors which are associated companies* (describing association) first, followed by non-associated lessors. 7. In column (b) for each leasing arrangement, report in order, classified by production plant, storage plant, transmission line, distribution system, or other operating unit or system, followed by any other leasing arrangement not covered under the preceding classifications:

A. LEASE RENTALS CHARGED TO GAS OPERATING EXPENSES		
Name of Lessor	Basic Details of Lease	Terminal Dates of Leases, Primary (P) or Renewal (R)
(a)	(b)	(c)
Auto-Owners Insurance Company VREI Green Allen	Site lease Traverse City Grand Rapids Allen Road	5/31/2023 (R) 11/30/2022 (P) 3/31/2051 (R)

^{**} See Gas Plant Instruction 6 & Operating Expense Instruction 3 of the Uniform System of Accounts.

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Coo Company	(1) [x] An Original	(Mo, Da, Yr)	2021/Q4
DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4

LEASES RENTALS CHARGED (Continued)

Description of the property, whether lease is a sale and leaseback, whether lessee has option to purchase and conditions of purchase, whether lease is cancellable by either party and the cancellation conditions, the tax treatment used, the accounting treatment of the lease payments (levelized charges to expense or other treatment), the basis of any charges apportioned between the lessor and lessee, and the responsibility of the respondent for operation and maintenance expenses and replacement of property. The above information is to be reported with initiation of the lease and thereafter when changed or every five years, whichever occurs first.

8. Report in column (d), as of the date of the current lease term, the original cost of the property leased, estimated if not known, or the fair market of the property if greater than original cost and indicate as shown. If leased property is part of a large unit, such as part of a building, indicate without associating any cost or value with it.

- 9. Report in column (k) below the estimated remaining annual charges under the current term of the lease. Do not apply a present value to the estimate. Assume that cancellable leases will not be cancelled when estimating the remaining charges.
- * See definition on page 226 (B)

With it.							
	A. LEASE RENTALS CHARGED TO GAS OPERATING EXPENSES						
Original		AMOUNT OF RENT	- CURREN	IT TERM			
Cost (O) or Fair	Expenses	Current Year		Accumulate	ed to Date		Remaining
Market Value (F) of Property	to be Paid by Lessee Itemize	Lessor	Other	Lessor	Other	Account Charged	Annual Charges Under Lease Est. if Not Known
(d)	(e)	(f)	(g)	(h)	(i)	(j)	(k)
		82,380		645,056		879	122,594
		83,978		174,954		878	79,278
		149,464		18,061,092		878	3,939,000

Name of	f Respondent	This Report Is:	Date of Report	Year of Report
	as Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
B 1 L Ga	о отпрану	(2) [] A Resubmission	04/29/2022	2021/Q+
		OTHER GAS SUPPLY EXI		
		penses by descriptive titles which f such expenses. Show maintenance	expenses separately. Indicate the and purpose of property to which	n any expenses relate.
Line No.		Description (a)		Amount (In dollars) (b)
1	Bio-Green gas proj	ect		141,885
2 3				
4				
5				
6				
7				
8				
9 10				
11				
12				
13				
14				
15				
16 17				
18				
19				
20				
21				
22				
23 24				
25				
26				
27				
28				
29				
30 31				
32				
33				
34				
35				
36 37				
38				
39				
40				
41				
42				
43 44				
45				
46				
47				
48				
49	TOTAL			444.005
50	FORM P-522 (F	Rev. 1-01) Page 33		141,885
IVIFSC	1 OKIVI F-322 (F	(ev. 1-01) Page 33	**	

Name	of Respondent	This Report Is:	Date of Report	Year of Report
DTE G	as Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
		1(/ 2 2	RAL EXPENSES (Account 930.2) (Gas)	
				T
1 Ir	ndustry association	dues		1,178,111
2 E	xperimental and ge	neral research expenses		
3 P	ublishing and distrikes and expenses, a	outing information and reports and other expenses of servicin	to stockholders; trustee, registrar, and transfer agent og outstanding securities of the respondent	
4 p	urpose, (2), recipier	ns of \$5,000 or more must be nt and (3) amount of such item r of items so grouped is showr	listed separately in this column showing the (1) is. Amounts of less than \$5,000 may be grouped by	
		Remediation Costs Gas for Utility Operations		94,283
		rred MGP Environmental Rem	ediation Costs	20,068 6,975,947
8 S	hareholder Departm	nent labor, Registrar and Proxy		154,284
	irectors Fees and E			682,284
	nvestment Recovery corporate and affiliat			64,253
	lisc. Other (61)	e allocations, net		205,452 (298,986
13	,			(200,000
14				
15 16				
17				
18				
19				
20 21				
22				
23				
24				
25 26				
27				
28				
29				
30 31				
32				
33				
34				
35 36				
37				
38				
39				
40 41				
42				
43				
44				
45 46				
47				
48				
49	TOTAL	<u> </u>		9,075,696

Name o	of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Ga	as Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4		
	DEPRECIATION, DEPLETION, AND AMORTIZ (Except Amortize	(/ L)	(Account 403, 404.1, 4	04.2, 404.3, 405)		
expense indicate groups 2. Repertor the r	1. Report in Section A the amounts of depreciation expense, depletion and amortization for the accounts indicated and classified according to the plant functional groups shown. 2. Report all available information called for in Section B for the report year 1971, 1974 and every fifth year thereafter. Report only annual changes in the intervals between the report years (1971, 1974 and every fifth year thereafter). Report in column (b) all depreciable plant balances to which rates are applied and show a composite total. (If more desirable, report by plant account, subaccount or functional classifications other than those pre-printed in column (a). Indicate at the bottom of Section B the					
	Section A. Summary of Dep	reciation, Depletion, and A	Amortization Charges			
Line No.	Functional Classification (a)	Depreciation Expense (Account 403) (b)	Amortization and Depletion of Producing Natural Gas Land and Land Rights (Account 404.1) (c)	Amortization of Underground Storage Land and Land Rights (Account 404.2) (d)		
1	Intangible plant	_	_	_		
2	Production plan, manufactured gas	_	_	_		
3	Production and gathering plant, natural gas	_	_	_		
5	Products extraction plant Underground gas storage plant	13,067,527	_	_		
6	Other storage plant	10,001,321	_	_		
7	Base load LNG terminating and processing plant	_	_	_		
8	Transmission plant	13,652,889	_	_		
9	Distribution plant	120,486,840	_	_		
10	General plant	9,748,568	_	_		
11 12 13 14 15 16 17 18 19 20 21 22 23 24	Common plant-gas	156,955,824				
	101/12	100,000,024	ı	1		

N (B) :	T. D	D ((D)	lv (B)	
Name of Respondent	This Report Is: (1) [X] An Original	Date of Report	Year of Report	
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	
DEPRECIATION, DEPI	LETION. AND AMORTIZATION	N OF GAS PLANT	(Accounts 403, 404.1, 402.2, 404.3, 4	05)
	(Except Amortization of Acq	uisition Adjustme	ents) (Continued)	
manner in which column (b)			ges, show at the bottom of Section B	
average balances, state the		•	de to estimated gas reserves.	
1	ole information for each plant	•	r depreciation provided by application	
functional classification listed	. ,	•	state at the bottom of Section B the ire of the provisions and the plant items	
depreciation accounting is us mation called for in columns	•	to which related.	ire of the provisions and the plant items	
	method is used to determine	to willor related.		
Where the drik of production	metrod to doed to determine			
Se	ction A. Summary of Depreciat	ion, Depletion, and	Amortization Charges	
Amortization of			Ţ Ţ	
Other Limited-term	Amortization of	Total		Line
Gas Plant (Account 404.3)	Other Gas Plant (Account 405)	(b to f)	Functional Classification	No.
(e)	(Account 403)	(g)	(a)	
8,850,239	_		Intangible plant	1
_	_	_	Production plant, manufactured gas	2
			Production and gathering plant,	3
	_	_	natural gas	3
_	_		Products extraction plant	4
_	_	13,067,527	Underground gas storage plant	5
	_	_	Other storage plant	6
_	_	_	Base load LNG terminating and processing plant	7
_	_	13,652,889	Transmission plant	8
_	_	120,486,840	Distribution plant	9
_	_	9,748,568		10
		_	Common plant-gas	11
				12
				13 14
				15
				16
				17
				18
				19
				20
				21
				22 23
				23 24
8,850,239	_	165,806,063	TOTAL	25
	ĺ			

Name o	of Respondent	This Report Is:	Date of Report	Year of Report
DTF Ga	as Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
		(2) [] A Resubmission	04/29/2022	
	DEPRECI	ATION, DEPLETION, AND AMORTIZATION O	*	ıed)
		Section B. Factors Used in Estimating Depre	eciation Charges	
Line No.		Functional Classification	Depreciation Plant Base (Thousands) (b)	Applied Depr. Rate(s (Percent)
		(a)		(c)
1	Underground Ga	as Storage Plant	540,681	2.45%
2	Transmission Pla	ant	895,014	1.56%
3	Distribution Plan	t	4,541,243	2.86%
4	General Plant		195,128	5.04%
5				
6				
7				
8				
9				
10				
		Notes to Depreciation, Depletion and Amortization	ation of Gas Plant	
(1) Amounts in column (b) are the average of the beginning and ending balances for 2021.				
(2) Not included in the Depreciable Balance for General Plant are several transportation Plant Accounts which were depreciated in the clearing accounts. The average plant balance for these accounts is \$140 million. The depreciation expense associated with these accounts is \$10 million.				

Nom	e of Respondent	This Report Is:	Date of Penort	Vear of Report
	e of Respondent	This Report Is: (1) [X] An Original	Date of Report (Mo, Da, Yr)	Year of Report
DTE	Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4
	PARTICULARS CONCERNING CERTAIN	INCOME DEDUCTIONS	AND INTEREST CHA	RGES ACCOUNTS
Rep	ort the information specified below, in the order given,		Deductions, of the Ur	niform System of Accounts. Amounts of
	ne respective income deduction and interest charges		less than \$10,000 ma	y be grouped by classes within the
	ounts. Provide a subheading for each account and a total		above accounts.	
	ne account. Additional columns may be added if deemed		` '	ot to Associated Companies (Account
	opriate with respect to any account.		,	ciated company to which interest on
	a) Miscellaneous Amortization (Account 425) Describe			ring the year, indicate the amount and
	nature of items included in the account, the contra ount charged, the total of amortizations charges for the year,			ely for (a) advances on notes, n account, (c) notes payable, (d) accounts
	the period of amortization.			r debt, and total interest. Explain the
	b) Miscellaneous Income Deductions Report the			n which interest was incurred during
1	re, payee, and amount of other income deductions for		the year.	3
	vear as required by Accounts 426.1, Donations; 426.2,			Expense (Account 431) Report
Life	Insurance; 426.3, Penalties; 426.4, Expenditures for		particulars (details) in	cluding the amount and interest rate for
Cert	ain Civic, Political and Related Activities; and 426.5, Other		other interest charges	s incurred during the year.
Line				Amount
No.	(a)			(b)
1 2	Miscellaneous Amortization (Account 425)			
3	None			
4 5	TOTAL Miscellaneous Amortization			
6				
7	Miscellaneous Income Deductions (Account 426.1-426.5)			
	Account 426.1 Olympia Entertainment Events -			169,774
	Corporate Sponsorship Account 426.1 The Heat and Warmth Fund			800,000
	Account 426.1 The Salvation Army			1,000,000
	Account 426.1 TrueNorth			1,000,000
10	Account 426.1 United Way Account 426.1 DTE Energy Foundation			2,250,000 7,100,000
12	Account 426.1 Corporate Donations			565,132
13	TOTAL Donations			12,884,906
14 15 16	Account 426.2 Life Insurance			_
17	Account 426.3 Tax Penalty Refund			(361,136
18 19	Account 426.3 Other Penalties TOTAL Penalties			5,000
20	TOTAL Penalties			(356,136
21 22	Account 426.4 Political and Civic Activities (1)			854,296
23 24	Account 426.5 Capital Cost Disallowance (U-20940) Account 426.5 Grantor Trust - Investment Loss / Admin or	act		3,727,907
25	Account 426.5 Other	JSI		992,690 174
26	TOTAL Other Deductions			4,720,771
27 28	TOTAL Miscellaneous Deductions			18,103,837
29	1017E Miscellaticous Deuticitotis			10,103,637
30				
31	Interest on Debt to Associated Companies (Account 430)			
32 33	Associated Company DTE Energy Company		Interest Rate	80,161
34	Blue Lake Holdings, Inc.		Variable Variable	2,130
36	TOTAL Interest on Debt to Associated Companies		10010	82,291
37 38				
39				
40	(4) 5 . 11 . (5 . 12 . 1 . 12 . 1 . 12 . 1	0.40		
41 42	(1) Details of Political and Civic Activities are provided on Pa	age 343		
42	I			<u>l</u>

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [1A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

PARTICULARS CONCERNING CERTAIN INCOME DEDUCTIONS AND INTEREST CHARGES ACCOUNTS (continued)

Report the information specified below, in the order given, for the respective income deduction and interest charges accounts. Provide a subheading for each account and a total for the account. Additional columns may be added if deemed appropriate with respect to any account.

- (a) Miscellaneous Amortization (Account 425) -- Describe the nature of items included in the account, the contra account charged, the total of amortizations charges for the year, advances on open account, (c) notes payable, (d) accounts and the period of amortization.
- (b) Miscellaneous Income Deductions -- Report the nature, payee, and amount of other income deductions for the year as required by Accounts 426.1, Donations; 426.2, Life Insurance; 426.3, Penalties; 426.4, Expenditures for Certain Civic, Political and Related Activities; and 426.5, Other

Deductions, of the Uniform System of Accounts. Amounts of less than \$10,000 may be grouped by classes within the above accounts.

- (c) Interest on Debt to Associated Companies (Account 430) -- For each associated company to which interest on debt was incurred during the year, indicate the amount and interest rate respectively for (a) advances on notes, (b) payable, and (e) other debt, and total interest. Explain the nature of other debt on which interest was incurred during
- (d) Other Interest Expense (Account 431) -- Report particulars (details) including the amount and interest rate for other interest charges incurred during the year.

Line No.	Item (a)	other interest charges incurred	Amount (b)
1 2	(d) - Other Interest Expenses (Account 431)	Interest Rate (%)	,
3	, , , ,		
4 5	External Debt - Bank fees & Lines of Credit fees	Variable	705,784
6	External Debt - Interest on short-term borrowings	0.00 - 0.25	125,451
7 8	Regulatory item - Gas Cost Recovery (GCR)	Variable	310,059
9 10	Regulatory Item - Revenue Decoupling Mechanism	0.15 to 2.20	58,447
11 12 13	Regulatory item - Energy Waste Reduction (EWR)	0.11 - 0.19	(19,195)
14	Interest Other - Customer deposits	5.00	242,764
15 16	Interest Other - Tax related	4.25	179,102
17 18 19	Interest Other - Gas Customer Choice Supplier Deposits	0.11 - 0.19	1,243
20 21			
22 23			
24 25			
26			
27 28			
29			
30	TOTAL - Other Interest Expenses (Account 431)		1,603,655
31 32			
33			
34 35			
36			
37			
38 39			
40			

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

PARTICULARS CONCERNING CERTAIN OTHER INCOME ACCOUNTS

- 1. Report in this schedule the information specified in the instructions below for the respective other income accounts. Provide a conspicuous subheading for each account and show a total for the account. Additional columns may be added for any account if deemed necessary.
- 2. Merchandising, Jobbing and Contract Work (Accounts 415 and 416) -- Describe the general nature of merchandising, jobbing and contract activities. Show revenues by class of activity, operating expenses classified as to operation, maintenance, depreciation, rents and net income before taxes. Give the bases of any allocations of expenses between utility and merchandising, jobbing and contract work activities.
- 3. Nonutility Operations (Accounts 417 and 417.1) -Describe each nonutility operation and show revenues, operating expenses classified as to operation, maintenance, depreciation, rents, amortization, and net income before taxes, from the operation. Give the basis of any allocations of expenses between utility and nonutility operations. The book cost of property classified as nonutility operations should be included in Account 121.
- 4. Nonoperating Rental Income (Account 418) -- For each major item of miscellaneous property included in Account 121, Nonutility Property, which is not used in operations for which income is included in Account 417, but which is leased or rented to others, give name of lessee, brief description of property, effective

- date and expiration date of lease, amount of rent revenues, operating expenses classified as to operation, maintenance, depreciation, rents, amortization, and net income, before taxes, from the rentals. If the property is leased on a basis other than that of a fixed annual rental, state the method of determining the rental. Minor items may be grouped by classes, but the number of items so grouped should be shown. Designate any lessees which are associated companies.
- 5. Equity in earnings of subsidiary companies (Account 418.1) -- Report the utility's equity in the earnings or losses of each subsidiary company for the year.
- 6. Interest and Dividend Income (Account 419) -- Report interest and dividend income, before taxes, identified as to the asset account or group of accounts in which are included the assets from which the interest or dividend income was derived. Income derived from investments, Accounts 123, 124 and 136 may be shown in total. Income from sinking and other funds should be identified with the related special funds. Show also expenses included in Account 419 as required by the Uniform System of Accounts.
- 7. Miscellaneous Nonoperation Income (Account 421) -- Give the nature and source of each miscellaneous nonoperating income, and expense and the amount for the year. Minor items may be grouped by classes.

4000	inputor or property, effective	_
Line No.	Item (a)	Amount (b)
1	Income from Merchandising, Jobbing and Contract Work (Account 415, 416)	
2	Revenue from Merchandise Sales and Contract Work	25,866
3	Expense from Merchandise Sales and Contract Work	(9,177)
4		16,689
5	Income from Non-Utility Operations (Accounts 417 and 417.1)	
6	Revenues from Non-Utility operations	_
7	Expenses from Non-Utility operations	_
8		_
9		
10	Nonoperating Rental Income (Account 418)	_
11		
12	Equity in Earnings of Subsidiary Companies (418.1)	
13	Blue Lake Holdings Inc	1,086,074
14	_	1,086,074
15	Interest and Dividend Income (Account 419)	
16	Interest Revenue from Vector Pipeline, L.P.	3,169,394
17	Interest Revenue with associated companies	780
18	Interest on Temporary Investments	67
19	Interest on Grantor Trust	573,816
20	Interest on Financing of Customer Attachment Program	1,050,452
21		4,794,509
22		
23		

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

PARTICULARS CONCERNING CERTAIN OTHER INCOME ACCOUNTS (Cont.)

- 1. Report in this schedule the information specified in the instructions below for the respective other income accounts. Provide a conspicuous subheading for each account and show a total for the account. Additional columns may be added for any account if deemed necessary.
- 2. Merchandising, Jobbing and Contract Work (Accounts 415 and 416) -- Describe the general nature of merchandising, jobbing and contract activities. Show revenues by class of activity, operating expenses classified as to operation, maintenance, depreciation, rents and net income before taxes. Give the bases of any allocations of expenses between utility and merchandising, jobbing and contract work activities.
- 3. Nonutility Operations (Accounts 417 and 417.1) -Describe each nonutility operation and show revenues, operating expenses classified as to operation, maintenance, depreciation, rents, amortization, and net income before taxes, from the operation. Give the basis of any allocations of expenses between utility and nonutility operations. The book cost of property classified as nonutility operations should be included in Account 121.
- 4. Nonoperating Rental Income (Account 418) -- For each major item of miscellaneous property included in Account 121, Nonutility Property, which is not used in operations for which income is included in Account 417, but which is leased or rented to others, give name of lessee, brief description of property, effective

- date and expiration date of lease, amount of rent revenues, operating expenses classified as to operation, maintenance, depreciation, rents, amortization, and net income, before taxes, from the rentals. If the property is leased on a basis other than that of a fixed annual rental, state the method of determining the rental. Minor items may be grouped by classes, but the number of items so grouped should be shown. Designate any lessees which are associated companies.
- 5. Equity in earnings of subsidiary companies (Account 418.1) -- Report the utility's equity in the earnings or losses of each subsidiary company for the year.
- 6. Interest and Dividend Income (Account 419) -- Report interest and dividend income, before taxes, identified as to the asset account or group of accounts in which are included the assets from which the interest or dividend income was derived. Income derived from investments, Accounts 123, 124 and 136 may be shown in total. Income from sinking and other funds should be identified with the related special funds. Show also expenses included in Account 419 as required by the Uniform System of Accounts.
- 7. Miscellaneous Nonoperation Income (Account 421) -- Give the nature and source of each miscellaneous nonoperating income, and expense and the amount for the year. Minor items may be grouped by classes.

uesc	inplion of property, effective	
Line No.	(a)	Amount (b)
1	Allowance for Other Funds Used During Construction (Account 419.1)	
2	AFUDC Equity	2,021,055
3		
4	Miscellaneous Nonoperating Income (Account 421)	
5	Grantor Trust Income	3,169,240
6	Equity earnings in Detroit Investment Fund	10,401
7		3,179,641
8		
9	TOTAL OTHER INCOME	11,097,968
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		

		Inc. p	In	ly (p.)
Nam	e of Respondent	This Report Is:	Date of Report	Year of Report
DTE	Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
	EXPENDITURES FOR	CERTAIN CIVIC, POLIT (Account 426.	ICAL AND RELATED AC 4)	CTIVITIES
1. R	eport below all expenditures incurred by th	•	·	(e) newspaper and magazine
respo	ondent during the year for the purpose of ir	nfluencing	editorial services; and (f)	other advertising.
publi	c opinion with respect to the election or ap	pointment	3. Expenditures within the	he definition of paragraph (1),
	blic officials, referenda, legislation or ordin		other than advertising sh	nall be reported according to
(eithe	er with respect to the possible adoption of r	new	captions or descriptions	clearly indicating the nature and
	enda. Legislation or ordinances or repeal c	or	purpose of the activity.	
modi	fication of existing refernda, legislation or		4. If respondent has not	incurred any expenditures
	ances); approval, modification, or revocation		contemplated by the inst	tructions of Account 426.4, so
	chises; or for the purpose of influencing the		state.	
	blic officials which are accounted for as Ot			hich begin during the calendar
	ne Deductions, Expenditures for Certain C	ivic,		nounts may be grouped by
	cal and Related Activities, Account 426.4.		classes if the number of	items so grouped is shown.
	dvertising expenditures in this Account sha			
	sified according to subheadings, as follows:			n of expenses as nonoperating
. ,	adio, television, and motion picture advertis			s amount is for accounting
	spaper, magazine, and pamphlet advertisin			eclude Commission consideration
	s or inserts in customer's bills; (d) inserts in		of proof to the contrary for	or ratemaking or other purposes.
Line No.		Item (a)		Amount
1		(a)		(b)
2				
3	Outside Contract Services			\$ 306,172
4	Outside Contract Oct vices			500,172
5	Recruiting and Relocation Expenses			6,778
6	Treording and Treiodation Expenses			0,770
7	Lobbying, Political Contributions and Mem	hershins		128,536
8	2000,g, . 000. 00000 00 00			123,333
9	Advertising Expenditures			79
10	- · · · · · · · · · · · · · · · · · · ·			1
l	Other State and Federal Legislative			
11	Advocacy Expenses (40)			412,731
12				
13				
	TOTAL State and Federal Legislative			Ф 054 200
14	Advocacy Expenses			\$ 854,296
15				
16				
17				
18				
19				
20				
21				
22				
23				
24 25				
26 27				
28 29				
30				
31				
32				
32				

Name	e of Respondent	This Report Is:		Date of Report	Year of Report
	Gas Company	(1) [X] An Origina		(Mo, Da, Yr)	2021/Q4
DIL.		(2) [] A Resubm		04/29/2022	2021/Q4
	REGULATORY COMM				
	eport particulars (details) of regulatory commission	such a body was			
	nses incurred during the current year (or incurred	2. In columns (b)			e expenses
	vious years, if being amortized) relating to	were assessed by	_		
forma	l cases before a regulatory body, or cases in which	otherwise incurred	d by the utilit	y.	_
Line	Description (Furnish name of regulatory commission or body, the docket or case number, and a description of the case).	Assessed by Regulatory Commission	Expenses of Utility	Total Expenses to Date	Deferred in Account 186 at Beginning of Year
No.	(a)	(b)	(c)	(d)	(e)
1	Canaval Driains and Basulation		0 070	0 070	
2 3 4 5 6	General Pricing and Regulation Various MPSC Cases, Customer Complaints, Certificates of Public Convenience and Necessity, Gas Customer Choice	_	8,878	8,878	_
7	Main Gas Rate Case	_	(7,000)	(7,000)	_
8	MPSC Case U-20642, 2019 Main Base Case				
10 11	NOTE: Regulatory Affairs Labor is charged to a general Internal Order and it can not be determined				
12 13	what portion is attributed to specific DTE Gas case work.				
14 15 16 17	Utility Assessment PA 304 Intervener Funding	3,158,507 174,486	_ _	3,158,507 174,486	_
18 19 20 21					
22 23 24 25					
26 27 28					
29 30 31					
32 33					
34 35 36					
37 38 39					
40					
41 42					
42					
44					
45		Φ 0.000.000	Φ 4077	Φ 0004.07	
46	TOTAL	\$ 3,332,993	\$ 1,878	\$ 3,334,871	5 —

Name of Responde	ent	This Report Is:			Date of Report	Year of Report		
DTE Gas Company	/	(1) [X] An Origin (2) [] A Resubn			(Mo, Da, Yr) 04/29/2022	2021/Q4		
	R	EGULATORY CO		PENSES (Conti	inued)			
3. Show in column	(k) any expenses	incurred in prior		for Account 186	6.			
years which are an	nortized. List in co	olumn (a) the		5. List in colum	nn (f), (g), and (h)	expenses incurre	d	
period of amortizat	ion.			during year wh	ich were charged	currently to incom	ne,	
4. The totals of col				during year which were charged currently to incon plant, or other accounts.				
_				6. Minor items (less than \$25,000 may be groupe				
EXPENSES INCURRED DURING YEAR AMORTIZED DURING YEAR								
CHAR	GED CURRENTL T	Y TO I	Defermed to	0		Deferred in	Line	
Department (f)	Account No.	Amount (h)	Deferred to Account 186 (i)	Contra Account (j)	Amount (k)	Account 186, End of Year (I)	No.	
							1	
		_	_		_	_	3	
							4	
							5	
							6 7	
							8	
		_	_		-	-	9	
							10	
							11 12	
							13	
							14 15	
							16	
							17	
							18 19	
							20	
							21	
							22 23	
							24	
							25	
							26 27	
							28	
GAS	928	8,878	_		_	_	29	
							30 31	
							32	
040	000	(7.000)					33	
GAS	928	(7,000)	_		_	_	34 35	
							36	
							37	
							38 39	
							40	
	-						41	
GAS	408.1	3,158,507	_		_	_	42 43	
GAS	408.1	174,486	_		-	_	44 45	
1	I	I	I	I	I	I	1 45	

3,334,871 \$

Nam	e of Respondent	This Report Is:	Date of Report	Year of Report
DTE	Gas Company	(1) [X] An Original	(Mo, Da, Yr)	2021/Q4
DIL	Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4
	DISTRIBUTION OF SA	LARIES AND WAGES		
Repo	ort below the distribution of total salaries and wages	in the appropriate lines a	and columns provided	. In determining
1	e year. Segregate amounts originally charged to clearing			•
1	unts to Utility Departments, Construction, Plant	charged to clearing acco		
Rem	ovals, and Other Accounts, and enter such amounts	giving substantially corre	ect results may be use	ed.
			Allocation of	
l	Classification	Direct Payroll	Payroll Charged for	.
Line No.	(a)	Distribution (b)	Clearing Accounts (c)	Total (d)
1	Electric	(5)	(0)	(u)
2	Operation			
3	Production			
4	Transmission			
5	Distribution			
6	Customer Accounts			
7	Customer Service and Informational			
8	Sales			
10	Administration and General TOTAL Operation (Total of lines 3 thru 9)			
11	Maintenance			
12	Production			
13	Transmission			
14	Distribution			
15	Administration and General			
16	TOTAL Maint. (Total of lines 12 thru 14)			
17	Total Operation and Maintenance			
18	Production (Total lines 3 and 12)			
19 20	Transmission (Total of lines 4 and 13)			
21	Distribution (<i>Total of lines 5 and 15</i>) Customer Accounts (<i>Line 6</i>)			
22	Customer Accounts (Line 6) Customer Service and Informational (Line 7)			
23	Sales (Line 8)			
24	Administration and General (Total of lines 9 and 15)			
25	TOTAL Oper. And Maint. (Total of lines 18 thru 24)			
26	Gas			
27	Operation			
28	Production-Manufactured Gas			
29 30	Production-Nat. Gas (including Expl. And Dev.)			
31	Other Gas Supply Storage, LNG Terminating and Processing	3,877,196		
32	Transmission	17,724,323		
33	Distribution	59,137,378		
34	Customer Accounts	26,398,686		
35	Customer Service and Informational	4,719,855		
36	Sales	7,992,002		
37	Administration and General	39,006,107		450 055 545
38 39	TOTAL Operation (Total of lines 28 thru 37)	158,855,547		158,855,547
40	Maintenance Production-Manufactured Gas			
41	Production-Natural Gas			
42	Other Gas Supply			
43	Storage, LNG Terminating and Processing	3,511,273		
44	Transmission	4,256,696		
45	Distribution	14,782,904		
46	Administrative and General	577,680		00 (00 ====
47	TOTAL Maint. (Total of lines 40 thru 46)	23,128,553		23,128,553

Name o	f Respondent	This Report Is:	Date of Report	Year of Report
DTE Ga	s Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr)	2021/Q4
	DISTRIBUTION OF SALARIES AND WA	(/ 1 1	04/29/2022	
	DIGITIDO TION OF GALARIES AND WA	loco (oontinaca)		
			_ Allocation of	
	Classification	Direct Payroll	Payroll Charged for	
Line	Classification	Distribution	Clearing Accounts	Total
No.	(a)	(b)	(c)	(d)
	Gas (Continued)			
48	Total Operation and Maintenance			
49	ProductionManufactured Gas (<i>Lines 28 and 40</i>)			
50	ProductionNatural Gas (Including Expl. And Dev.) (Lines 29 and 41) Other Gas Supply (Lines 30 and 42)			
51 52	Storage, LNG Terminating and Processing (Lines 31 and 43)	7,388,469		
53	Transmission (Lines 32 and 44)	21,981,019		
54	Distribution (Lines 33 and 45)	73,920,282		
55	Customer Accounts (Line 34)	26,398,686		
56	Customer Service and Informational (Line 35)	4,719,855		
57	Sales (Line 36)	7,992,002		
58	Administrative and General (Lines 37 and 46)	39,583,787		
59	TOTAL Operation and Maint. (Total of lines 49 thru 58)	181,984,100		181,984,100
60	Other Utility Departments			
61	Operation and Maintenance	101 001 100		101 001 100
62	TOTAL All Utility Dept. (Total of lines 25, 59, and 61)	181,984,100		181,984,100
63	Utility Plant			
64 65	Construction (By Utility Departments)			
66	Electric Plant Gas Plant	109,571,521		109,571,521
67	Other	100,071,021		100,071,021
68	TOTAL Construction (Total of lines 65 thru 67)	109,571,521		109,571,521
69	Plant Removal (By Utility Departments)			, , , , , , , , , , , , , , , , , , , ,
70	Electric Plant			
71	Gas Plant			
72	Other			
73	TOTAL Plant Removal (Total of lines 70 thru 72)			
74	Other Accounts (Specify)	0.007		0.007
75 76	Merchandising, Jobbing and Contract Work Donations	3,067 42,885		3,067 42,885
76 77	Civic, Political and Related Activities	358,455		358,455
78	Other Compensation	0		0 330,433
79	Sales Saliportoditori			l
80				
81				
82				
83				
84				
85				
86 97				
87 88				
89				
90				
91				
92				
93				
94				
95	TOTAL Other Accounts	404,407		404,407
96	TOTAL SALARIES AND WAGES	291,960,028		291,960,028

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

CHARGES FOR OUTSIDE PROFESSIONAL AND OTHER CONSULTATIVE SERVICES

Report the information specified below for all charges made during the year included in any account (including plant accounts) for outside consultative and other professional services. (These services include rate, management, construction, engineering research, financial, valuation, legal, accounting, purchasing, advertising, labor relations, and public relations, rendered the respondent under written or oral arrangement, for which aggregate payments were made during the year to any corporation, partnership, organization or any kind, or individual (other than for services as an employee or for payments made for medical and related services) amounting to more than \$250,000, including payments for legislative services, except those which should be reported.

in Account 426.4, Expenditures for Certain civic, Political and Related Activities.)

- (a) Name and address of person or organization rendering services.
 (b) description of services received during year and
- (b) description of services received during year and project or case to which services relate,
- (c) basis of charges,
- (d) total charges for the year, detailing utility department and account charged.
- 2. For any services which are of a continuing nature, give the date and term or contract and date of Commission authorization, if contract received Commission approval.
- 3. Designate with an asterisk associated companies.

	siative services, except those which should be rep	orteu				
Line No.		Service	Basis of Charges	Acct #		Amount
1	A & F WATER HEATER & SPA	OUTSIDE CONTRACTOR SERVICES	O&M	879, 912	\$	653,389
2	35170 BEATTIE DR					
3	STERLING HEIGHTS, MI 48312					
4	A1 ASPHALT INC	DAVING	040 0814	407 000 007 000 000 0	<u></u>	CCE 404
5		PAVING	CAP, O&M	107, 880, 887, 892, 992.3	\$	665,194
6	4634 DIVISION ST WAYLAND, MI 49348					
8	WAT LAND, WI 49346					
9	A-1 PROFESSIONAL CONSTRUCTION INC	CONSTRUCTION	CAP. O&M	107, 863, 866, 877, 880, 891, 892	\$	473.026
10	15 NORTH PARK ST NW	GENERAL BUILDING/FACILITY SERV	,	992.3	*	,
11	GRAND RAPIDS, MI 49514	CENTER OF BOILDING A TOLINA		002.0		
12	GIVAND IVALIDS, IVII 49514					
13	ABM INDUSTRY GROUPS LLC	JANITORIAL & CLEANING SERVICES	CAP, O&M	107, 935, 992,3	\$	1,548,000
14	1775 CROOKS RD, STE B		,	,,,.		
15	TROY, MI 48084					
16						
17	ACCENTURE INTERNATIONAL LTD	IT TELECOM RELATED SERVICES	CAP, O&M	107, 880, 908, 910, 992.3	\$	2,817,241
18	1 GRAND CANAL SQ	IT HARDWARE SERVICES				
19	DUBLIN, DB 2					
20	ADVANCED TELEBLIONE DECMOTIONS INC.	MADKETING CEDVICES	O&M	912	\$	1,385,375
21 22	ADVANCED TELEPHONE PROMOTIONS INC 150 KIRSTS BLVD, STE E	MARKETING SERVICES	U&IVI	912	Ψ	1,365,375
23	TROY, MI 48084					
24	TKO 1, WII 46064					
25	AIS CONSTRUCTION EQUIPMENT CO	CONSTRUCITON	CAP, O&M	107, 818, 834, 850, 863	\$	325,712
26	600 44TH ST SW	EQUIPMENT RENTALS	,	992.3, 993.1		
27	GRAND RAPIDS, MI 49548			ŕ		
28						
29	AJS APPLIANCE REPAIR LLC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	1,296,838
30	16676 GRILLO					
31	CLINTON TOWNSHIP, MI 48038					
32						
33						
34					l	

Nan	ne of Respondent	This Report Is:		Date of Report	Ye	ar of Report
DTE	Gas Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4
DIL	<u> </u>	(2) [] A Resubmission		04/29/2022		202 1/Q4
		JTSIDE PROFESSIONAL AND OTHER CONSULTA	TIVE SERVICES	Continued)		
Line No.		Service	Basis of Charges	Acct #		Amount
35	ALORICA INC	MARKETING SERVICES	O&M	912	\$	2,086,627
36	5161 CALIFORNIA AVE, STE 100	WARRETING CERTIFICES	Calvi	012	ľ	2,000,02.
37	IRVINE, CA 92617					
38						
39	AMERICAN APPLIANCE HEATING	AMERICAN APPLIANCE HEATING	O&M	912	\$	3,427,647
40	11926 FARMINGTON RD					
41	LIVONIA, MI 48150					
42						
43	AMERICAN DIX APPLIANCE SRV INC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	666,621
44	3311 DIX HWY					
45	LINCOLN PARK, MI 48146					
46					_	
47	AMERICAN WASTE INC	PROFESSIONAL SERVICES	CAP, O&M	107, 850, 864, 887, 891	\$	441,327
48	PO BOX 1030	ENVIRONMENTAL/POLLUTION CONTROL SERV		992.3		
49 50	KALKASKA, MI 49646	WASTE REMOVAL SERVICES				
51	ASPLUNDH TREE EXPERT LLC	LINE CLEARANCE	CAP, O&M	107, 887, 992.3	\$	391,612
52	708 BLAIR MILL RD	LINE CLEARANCE	CAF, Odivi	107, 867, 992.3	Ψ	391,012
53	WILLOW GROVE, PA 19090					
54	WILLOW GROVE, I'A 13030					
55	AT AND T GLOBAL SERVICES INC	TELECOM EXPENSES	CAP, O&M	107, 824, 866, 880, 903	\$	768,958
56	ONE SBC PLAZA		,	992.1	ľ	,
57	DALLAS, TX 75202					
58	,					
59	BAKER HUGHES OILFIELD OPERATIONS IN	WELL DRILLING SERVICE	O&M	830	\$	643,687
60	7721 PINEMONT DR					
61	HOUSTON, TX 77040					
62					_	
63	BARPELLAM INC	PERSONNEL SERVICES	CAP, O&M	107, 823, 850, 851, 866	\$	5,411,238
64	27777 FRANKLIN RD, STE 600			878, 879, 880, 901 903, 908		
65	SOUTHFIELD, MI 48034			935, 992.3		
66	DADD ENGINEEDING GO	ENGINEEDING GEDVICES	CAR COM	407 000 0	_	270 020
67 68	BARR ENGINEERING CO 4300 MARKETPOINTE DR, STE 200	ENGINEERING SERVICES	CAP, O&M	107, 930.2	\$	378,932
69	MINNEAPOLIS, MN 55435					
70	WINNEAPOLIS, WIN 55455					
71	BAUMGARDNER MECHANICAL	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	308,575
72	24850 W MCNICHOLS	00.002 00	J	0.2	ľ	000,070
73	DETROIT, MI 48219					
74						
75	BAYVIEW ELECTRIC CO LLC	ELECTRICAL CONSTRUCTION SERVICE	CAP, O&M	107, 863, 864, 866, 992.3	\$	380,181
76	12230 DIXIE ST	EXCAVATION				
77	REDFORD, MI 48239	ELECTRICAL EQUIP SERVICES				
78					l.	
79	BELLE TIRE DISTRIBUTORS	VEHICLE MAINT & REPAIR SERVICES	O&M	992	\$	561,032
80	1000 ENTERPRISE DR					
81	ALLEN PARK, MI 48101					
82						
83	1		1		1	

Nan	ne of Respondent	This Report Is:		Date of Report	Y	ear of Report
DTE	Gas Company	(1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022		2021/Q4
	CHARGES FOR OUTSIDE	PROFESSIONAL AND OTHER CONS	ULTATIVE SERVI		_	
Line		O a min a	Daria of Observe	A 4 #		A
No.	Name / Address	Service	Basis of Charges CAP	Acct # 107	\$	Amount 2,966,268
84 85	BURNS & MCDONNELL MICHIGAN INC 2111 WOODWARD AVE, STE 202	ENGINEERING SERVICES CONSULTING	CAP	107	٦	2,900,200
86 87	DETROIT, MI 48201					
88	BYERS DC DETROIT INC	CONSTRUCTION	CAP	107	\$	435,890
89 90	5715 RIVARD ST DETROIT, MI 48211					
91						
92 93	CB ASPHALT MAINTENANCE LLC 36506 SIBLEY RD	GROUNDS MAINT	CAP, O&M	107, 887, 892	\$	1,610,016
94	NEW BOSTON, MI 48164					
95 96	CELLCO PARTNERSHIP	TELECOM EXPENSES	CAP, O&M	107, 824, 866, 880, 903	\$	1,822,991
97	1 VERIZON PL		,	910, 992.1		, ,
98 99	ALPHARETTA, GA 30004					
l	CERTIPATH INC	SECURITY SERVICES	CAP, O&M	107, 992.1, 992.3	\$	455,541
101 102	1900 RESTON METRO PLZ, STE 303 RESTON, VA 20190	CONSULTING IT HARDWARE SERVICES				
103						
	CHRISTOPHER MACE 16724 FOREST AVE	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	631,685
106	EASTPOINTE, MI 48021					
107 108	CITYBASE INC	PROFESSIONAL SERVICES	O&M	903	\$	266,099
	30 N LASALLE ST, STE 3400					
110	CHICAGO, IL 60602					
l	COASTAL CHEMICAL CO LLC	PROFESSIONAL SERVICES	CAP, O&M	107, 850	\$	740,411
	5300 MEMORIAL DR, STE 250 HOUSTON, TX 77007	SURVEYING SERVICES PIPELINE CONSTRUCION				
115		TELECOM EXPENSES	045 0844	407.000	\$	200 000
116	COGENT COMMUNICATIONS INC PO BOX 791087	TELECOM EXPENSES	CAP, O&M	107, 866	þ	382,892
_	BALTIMORE, MD 21279					
119 120	COHEN VENTURES INC	MARKETING SERVICES				
121	400 RENAISSANCE CTR, STE 2600	ADMIN & OFFICE SERVICE	CAP, O&M	107, 905, 908	\$	1,366,129
122	DETROIT, MI 48243	ADVERTISING				
	COMCAST	TELECOM EXPENSES	CAP, O&M	107, 866, 880, 903, 992.1	\$	340,529
	PO BOX 3005 SOUTHEASTERN, PA 19398					
127	·	OUTDOOD HOUTS A SECOND	CAD COM	407.000.000	_	20 072 027
	CORBY ENERGY SERVICES INC 2021 S SCHAEFER HWY	OUTDOOR LIGHTING & MAINT UNDERGROUND CONSTRUCTION	CAP, O&M	107, 880, 887	\$	20,876,937
130	DETROIT, MI 48217	OUTSIDE CONTRACTOR SERVICES				
131 132						

Nam	e of Respondent	This Report Is:		Date of Report	Ye	ar of Report
DTF	Gas Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4
		(2) [] A Resubmission PROFESSIONAL AND OTHER CONSU	II TATIVE CEDVI	04/29/2022		
	CHARGES FOR OUTSIDE	PROFESSIONAL AND OTHER CONSC	LIATIVE SERVI	Continued)	\top	
Line No.	Name / Address	Service	Basis of Charges	Acct #		Amount
133	CUDD PRESSURE CONTROL INC	WELL DRILLING SERVICE	CAP, O&M	107, 830	\$	546,949
134	8032 MAIN ST					
	HOUMA, LA 70360					
136					١.	
- 1	DETROIT APPLIANCE LLC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	1,375,640
	32221 UTICA					
140	FRASER, MI 48026					
	DETROIT FURNACE LLC	OUTSIDE CONTRACTOR SERVICES	O&M	879, 912	\$	2,066,699
	32221 UTICA	COTSIDE CONTINACTOR SERVICES	Odivi	073, 312	۱۳	2,000,099
- 1	FRASER, MI 48026					
144						
145	DIALOGDIRECT INC	PROFESSIONAL SERVICES	O&M	903	\$	3,198,243
146	13700 OAKLAND AVE					
147	HIGHLAND PARK, MI 48203					
148						
	DIVERSIFIED DATA PROCESSING &	PROFESSIONAL SERVICES	O&M	903	\$	368,556
- 1	10811 NORTHEND AVE					
	FERNDALE, MI 48220					
152	DIVERSIFIED PLUMBING & HEATING LLC	OUTSIDE CONTRACTOR SERVICES	O&M	040	ļ.	450 407
- 1	40 ENGELWOOD DR, STE I	OUTSIDE CONTRACTOR SERVICES	Odivi	912	\$	458,127
- 1	ORION, MI 48359					
156	OTTON, IVII 40009					
	DMT SOLUTIONS GLOBAL CORP	IT HARDWARE SERVICES	O&M	903	\$	283,079
	37 EXECUTIVE DR				'	
159	DANBURY, CT 06810					
160						
	DNV ENERGY SERVICES USA INC	ADMIN & OFFICE SERVICE	CAP, O&M	107, 908	\$	2,237,479
	3031 W GRAND BLVD, STE 570					
	DETROIT, MI 48202					
164	DAIN OF MODIFE DENITONING ALLO	COETIA/A DE MAINIT	040	407		4 000 705
	DNV GL NOBLE DENTON USA LLC 1400 RAVELLO DR	SOFTWARE MAINT	CAP	107	\$	1,030,725
1	KATY, TX 77449	TECHNICAL SERVICES CONSULTING				
168	10411, 17 11443	CONSOLITING				
	DZIURMAN DZIGN INC	MARKETING SERVICES	O&M	912	\$	4,082,949
1	620 S MAIN ST		Odivi	0.2	ľ	.,002,0.0
	CLAWSON, MI 48017					
172						
173	EAGLE LANDSCAPING AND SUPPLY CO	GROUNDS MAINT	CAP, O&M	107, 874	\$	397,900
	20779 LAHSER RD					
	SOUTHFIELD, MI 48033					
176						
	EDWARD J PAINTING LLC	PAINTING SERVICES	CAP, O&M	107, 818, 850, 863	\$	485,864
	1190 WADHAMS RD	VACUUM SERV				
	ZIMPALI MI 40074					
179 180	KIMBALL, MI 48074					

Nan	ne of Respondent	This Report Is:		Date of Report		Year of Report
DTE	Gas Company	mpany (1) [X] An Original		(Mo, Da, Yr)		2021/Q4
	· ·	(2) A Resubmission	L TATIVE CEDVIC	04/29/2022		20277 4.
<u> </u>		SIDE PROFESSIONAL AND OTHER CONSU	LIATIVE SERVIC	ES (Continuea)	1	
Line No.	Name / Address	Service	Basis of Charges	Acct #		Amount
182	ELECTRIC POWER RESEARCH INSTITUTE	PROFESSIONAL SERVICES	CAP, O&M	107, 992.3	\$	296,548
183	3420 HILLVIEW AVE		,	131,352.5	ľ	
184	PALO ALTO, CA 94304					
185						
186	EN SPECIALTY SERVICES LLC	EQUIPMENT TECHNICAL SERVICES	CAP, O&M	107, 850, 920	\$	563,036
187	28100 TORCH PKWY, STE 400	PROFESSIONAL SERVICES				
188	WARRENVILLE, 60555	TESTING & ANALYSIS SERVICES				
189 190	ENERGY SCIENCES RESOURCE PARTNERS L	MARKETING SERVICES	O&M	905, 908, 935	\$	553,968
190	3500 W 11 MILE ROAD, STE B	ENGINEERING SERVICES	Odivi	905, 906, 955	Φ	555,906
192	BERKLEY, MI 48072	CONSULTING				
193	,					
194	ENSITE USA INC	PIPELINE MAINTENANCE SERVICES	CAP, O&M	107, 850	\$	1,240,416
195	3100 S GESSNER	ADMIN & OFFICE SERVICES				
196	HOUSTON, TX 77063	PROFESSIONAL SERVICES				
197					١.	
198	EXEL SITE RENTALS LLC	WELL DRILLING SERVICE	CAP, O&M	107, 830	\$	281,110
199 200	1530 ENTERPRISE DR					
200	KALKASKA, MI 49646					
202	EXPERT AUTO ACCENTS INC	VEHICLE/FLEET RELATED SERVICES	O&M	992.3	\$	258,610
203	PO BOX 71896	VEHICLE MAINT & REPAIR SERVICES		002.0	ľ	200,010
204	MADISON HEIGHTS, MI 48071					
205						
206	FORD QUALITY FLEET CARE PROGRAM	VEHICLE MAINT & REPAIR SERVICES	O&M	992.1, 992.3	\$	1,102,008
207	PO BOX 67000					
208	DETROIT, MI 48267					
209 210	GAS TRANSMISSION SYSTEMS INC	ENGINEERING SERVICES	CAP	107	\$	394,735
211	15 W EATON RD	LINGINEERING SERVICES	CAF	107	۳	394,733
212	CHICO, CA 95973					
213						
214	GLOBAL APPLIANCES	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	607,143
215	13007 E 8 MILE RD					
216	WARREN, MI 48089					
217	ODEAT DANIE LIEATING & AID CONDITION!	OUTCIDE CONTRACTOR CERVICES	0014	040		204 000
218 219	GREAT DANE HEATING & AIR CONDITIONI 36611 GRATIOT	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	321,688
220	CLINTON TWP, MI 48035					
221	OLIVIOIT IVII, IIII 40000					
222	GUIDEHOUSE INC	ADMIN & OFFICE SERVICE	O&M	908	\$	1,446,507
223	2723 S STATE ST	CONSULTING				
224	ANN ARBOR, MI 48104					
225	l		1			
226	HALL ENGINEERING CO	ELECTRICAL EQUIPMENT SERVICE	CAP, O&M	107, 818, 834, 866	\$	1,106,624
227	25400 MEADOWBROOK RD	CONSTRUCTION DIDELINE MAINTENANCE SERVICES				
228 229	NOVI, MI 48375	PIPELINE MAINTENANCE SERVICES				
230			1			

MPSC FORM P-521 (Rev. 01-17)

Name of Respondent	This Report Is:		Date of Report	Yea	ar of Report	
DTE Gas Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4	
. ,	(2) [] A Resubmission		04/29/2022		2021/04	
_	OUTSIDE PROFESSIONAL AND OTHER CONSULTAT	TIVE SERVICES (Continued)			
Line No. Name / Address	Service	Basis of Charges	Acct #		Amount	
231 HARRIS & HARRIS LTD	PROFESSIONAL SERVICES	O&M	903	\$	917,008	
232 111 W JACKSON BLVD, STE 400				ľ	0,000	
233 CHICAGO, IL 60604						
234						
235 HDR MICHIGAN INC	ENGINEERING SERVICES	CAP	107	\$	412,011	
236 5405 DATA CT, STE 100						
237 ANN ARBOR, MI 48108						
238				١.		
239 HENRY FORD HEALTH SYSTEM	BENEFITS ADMINISTRATION SERVICES	CAP, O&M	107, 851, 880, 908, 925	\$	331,610	
240 1 FORD PL			992			
241 DETROIT, MI 48202						
242	DDOEEGGIONAL CEDVICES	CAP, O&M	407 000 4 000 0	ļ.,	200 700	
243 HITACHI ENERGY USA INC 244 901 MAIN CAMPUS DR	PROFESSIONAL SERVICES IT HARDWARE SERVICES	CAP, OXIVI	107, 992.1, 992.3	\$	326,792	
245 RALEIGH, NC 27606	SOFTWARE MAINT					
246 17ALLIGIT, NO 27000	SOI IWAKE MAINI					
247 HOLLAND ENGINEERING INC	INSPECTION SERVICES	CAP, O&M	107, 850, 992.3	\$	2,252,060	
248 220 HOOVER BLVD	ENGINEERING SERVICES	0, , 0 0	101, 000, 002.0	ľ	2,202,000	
249 HOLLAND, MI 49423	ENVIRONMENTAL/POLLUTION CONTROL SERV					
250						
251 HYDROMAX USA LLC	INSPECTION SERVICES	CAP	107	\$	998,614	
252 2501 S KENTUCKY AVE						
253 EVANSVILLE, IN 47714						
254						
255 IGNITE SOCIAL MEDIA LLC	ADMIN & OFFICE SERVICE	O&M	905, 908, 909, 912	\$	8,046,974	
256 280 DAINES ST, STE 200	MARKETING SERVICES					
257 BIRMINGHAM, MI 48009						
258	LINDEDCROUND CONSTRUCTION	045 044	107 074 000 007 000	٠,	75 444 070	
259 INFRASOURCE CONSTRUCTION LLC	UNDERGROUND CONSTRUCTION	CAP, O&M	107, 874, 880, 887, 892	Э	75,441,979	
260 2723 S STATE ST, STE 150 261 ANN ARBOR, MI 48104	GROUNDS MAINT					
262						
263 INTERCON CONSTRUCTION INC	UNDERGROUND CONSTRUCTION	CAP	107	\$	16,150,827	
264 5512 ST RD 19 AND 113	SIND ENGLISHED SOMETHOUS TON]		ľ	.0,.00,02.	
265 WAUNAKEE, WI 53597						
266						
267 J FERRARA HOME SERVICE CORP	OUTSIDE CONTRACTOR SERVICES	O&M	879, 912	\$	1,190,437	
268 2810 OAKWOOD BLVD						
269 MELVINDALE, MI 48122						
270				١.		
271 JAN X RAY SERVICES INC	TESTING & ANALYSIS SERVICES	CAP, O&M	107, 818, 850, 863, 864	\$	2,166,808	
272 8550 E MICHIGAN AVE						
273 PARMA, MI 49269						
274	SECUDITY SERVICES	040 00	107 000 3	\$	270 005	
275 JASON MCALEER	SECURITY SERVICES	CAP, O&M	107, 992.3	þ	278,965	
276 440 BURROUGHS ST, STE 170						
277 DETROIT, MI 48202 278						
279						
		1	1			

MPSC FORM P-521 (Rev. 01-17)

Nan	ne of Respondent	Date of Report	Y	ear of Report		
	Gas Company	This Report Is: (1) [X] An Original		(Mo, Da, Yr)		2021/Q4
DIE		(2) [] A Resubmission		04/29/2022		2021/Q4
	CHARGES FOR OUTS	DE PROFESSIONAL AND OTHER CONSU	LTATIVE SERVICE	CES (Continued)		
Line						
No.	Name / Address	Service OUTSIDE CONTRACTOR SERVICES	Basis of Charges	Acct # 912	¢.	Amount
280	JET APPLIANCE SERVICE INC 5682 MABEL RD	OUTSIDE CONTRACTOR SERVICES	O&M	912	Ф	263,068
281	WILLIAMSBURG, MI 49690					
283	WILLIAMSBORG, MI 49090					
	JOHN E GREEN CO	BOILER MAINT & INSPECTION	CAP, O&M	107, 864	\$	678,555
	220 VICTOR AVE	CONSTRUCTION	Orti , Odivi	107,004	۳	070,000
	HIGHLAND PARK, MI 48203	PIPELINE CONSTRUCTION				
287	1110112112171111, 111110200	222 3333				
	KAPPEN TREE SVC LLC	LINE CLEARANCE	CAP	107	\$	819,221
289	2675 HURDS CORNER RD				'	,
290	CASS CITY, MI 48726					
291						
292	KAUL GLOVE & MANUFACTURING CO	EQUIPMENT MAINT & REPAIR	CAP, O&M	107, 877, 992.1, 992.3	\$	760,999
	3540 VINEWOOD ST	CLOTHING RENTAL				
	DETROIT, MI 48208	RUG & MAT RENTAL				
295		l				
	KENT POWER INC	UNDERGROUND CONSTRUCTION	CAP, O&M	107, 887	\$	18,400,022
	90 SPRING ST					
	KENT CITY, MI 49330					
299	KENWHIRL APPLIANCE	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	1,107,617
	13603 ASHURST ST	OUTSIDE CONTRACTOR SERVICES	Odivi	912	φ	1,107,017
	LIVONIA, MI 48150					
303						
	KNIGHT WATCH INC	SECURITY SERVICES	CAP, O&M	107, 864, 992.1	\$	295,313
	3005 BUSINESS ONE DR		,	992.3	ľ	, .
306	KALAMAZOO, MI 49048					
307						
	LA-SHISHA INC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	696,968
	5466 SCHAEFER					
	DEARBORN, MI 48126					
311		ADVEDTICING		005	_	000 000
	LEIDOS ENGINEERING LLC	ADVERTISING	O&M	905	\$	308,393
	9400 N BROADWAY, STE 300					
314	OKLAHOMA CITY, OK 73114					
	M L CHARTIER INC	EQUIPMENT TECHNICAL SERVICES	CAP, O&M	107, 818, 832, 834, 850, 863	\$	1,354,880
	9195 MARINE CITY HWY	WELL DRILLING SERVICES	المام	874, 891, 992.3	"	.,004,000
	FAIR HAVEN, MI 48023	PROFESSIONAL SERVICES				
319	.,					
	MANHATTAN TELECOMMUNICATIONS CORP	TELECOM EXPENSES	CAP, O&M	107, 824, 866, 880, 903	\$	475,470
321	55 WATER ST, FL 32			910, 992.1		
	NEW YORK, NY 10041					
323					1	
324					1	
325						
326						
327					1	
328			1	I	1	

MPSC FORM P-521 (Rev. 01-17)

Nam	ne of Respondent	This Report Is:		Date of Report	Ye	ar of Report
DTE	Gas Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4
D12	· •	(2) [] A Resubmission		04/29/2022		2021/04
		PROFESSIONAL AND OTHER CONSUI	LTATIVE SERVIC	ES (Continued)		
Line No.	Name / Address	Service	Basis of Charges	Acct #		Amount
	MANNING MECHANICAL PLLC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	352,140
330	19165 ROBSON				ľ	,
331	DETROIT, MI					
332						
333	MCDANIEL TECHNICAL SERVICES INC	PIPELINE MAINTENANCE SERVICES	CAP, O&M	107, 850, 864, 892	\$	4,943,193
	PO BOX 2557					
	BROKEN ARROW, OK 74013					
336			0014			
	MCDONALD HOPKINS LLC	LEGAL SERVICES	O&M	925	\$	251,270
	600 SUPERIOR AVE E, STE 2100					
340	CLEVELAND, OH 44114					
	MCI WORLDCOM NETWORK SERVICES INC	TELECOM EXPENSES	CAP, O&M	107, 824, 866, 880, 903	•	1,037,789
	22001 LOUDOUN COUNTY PKWY	TELECOWI EXPENSES	OAI , Oalvi	910, 992.1	φ	1,037,769
	ASHBURN, VA 20147			010, 002.1		
344						
345	MCKINSEY & CO INC US	PROFESSIONAL SERVICES	CAP, O&M	107, 992.3	\$	296,480
346	251 LITTLE FALLS DR					
347	WILIMNGTON, DE 19808					
348						
	MICROSOFT CORP	IT HARDWARE SERVICES	CAP, O&M	107, 992.1	\$	388,109
	1 MICROSOFT WAY					
	REDMOND, WA 98052					
352	1	IT HARDWARE SERVICES	CARONA	107 000 000 1	\$	750.062
	MICROSOFT LICENSING GP 6100 NEIL RD, STE 210	II HARDWARE SERVICES	CAP, O&M	107, 880, 992.1	Φ	750,962
	RENO, NV 89511					
356						
	MILLER PIPELINE - MICHIGAN LLC	UNDERGROUND CONSTRUCTION	CAP, O&M	107, 879, 880, 887, 892	\$	47,570,179
	6911 METROPLEX DR	OUTSIDE CONTRACTOR SERVICES	,	893		
359	ROMULUS, MI 48174					
360						
	MINNESOTA LIMITED LLC	PIPELINE CONSTRUCTION	CAP	107	\$	1,479,102
	18640 200TH ST					
	BIG LAKE, MN 55309					
364	MICINIVECTING LLC	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	1 007 267
	MJS INVESTING LLC 41280 JOY RD	OUTSIDE CONTRACTOR SERVICES	Uaivi	912	Φ	1,827,367
	PLYMOUTH, MI 48170					
368	LTWOOTTI, WII 40170					
	MOBIL MAINTENANCE INC	VEHICLE/FLEET RELATED SERVICES	O&M	992.3	\$	411,238
	25803 SHERWOOD AVE]	,
	WARREN, MI 48091					
372						
	NATIONAL ENERGY FOUNDATION	ADMIN & OFFICE SERVICE	O&M	905, 908	\$	944,035
	4516 S 700 E, STE 100					
	SALT LAKE CITY, UT 84107					
376						
377						

Nan	ne of Respondent	This Report Is:		Date of Report	Ye	ar of Report
DTF	Gas Company	(1) [X] An Original		(Mo, Da, Yr)		2021/Q4
		(2) [] A Resubmission E PROFESSIONAL AND OTHER CONSUL	TATIVE SERVICE	04/29/2022		
Line			TATIVE SERVICE	3 (Continued)	Π	
No.		Service	Basis of Charges	Acct #		Amount
378	NORTHERN INDUSTRIAL CONSTRUCTION	PROFESSIONAL SERVICES	CAP	107	\$	501,373
379	3705 SKOP RD	CONSTRUCTION				
380	BOYNE CITY, MI 49713	PAVING & CONCRETE				
381			0014			
	NUANCE ENTERPRISE SOLUTIONS &	PROFESSIONAL SERVICES	O&M	903	\$	369,649
	1 WAYSIDE RD					
385	BURLINGTON, MA 01803					
	OCG COMPANIES LLC	GROUNDS MAINT	CAP, O&M	107, 874, 879, 887, 892	s	21,983,489
	611 HILLGER	LINE CLEARANCE	0, , 0 0	992.3	ľ	21,000,100
	DETROIT, MI 48214	WASTE REMOVAL SERVICES				
389						
390	OPRONA INC	PROFESSIONAL SERVICES	CAP, O&M	107, 850	\$	458,226
391	14120 INTERDRIVE E	INSPECTION SERVICES				
	HOUSTON, TX 77032					
393		ADMIN & OFFICE OFFICE	CAROSM	407 000 000 4	_	507.440
	ORACLE AMERICA INC	ADMIN & OFFICE SERVICE SOFTWARE MAINT	CAP, O&M	107, 908, 992.1	\$	527,119
	500 ORACLE PKWY REDWOOD SHORES, CA 94065	IT SOFTWARE MAINTENANCE				
397	INEDWOOD SHOKES, CA 94005	TI SOLIWARE MAINTENANCE				
	P J STEEL SUPPLY INC	PROFESSIONAL SERVICES	CAP, O&M	107, 850, 864, 992.3	\$	6,305,762
399	305 E PARK DR	PIPELINE MAINTENANCE SERVICES				
400	KALKASKA, MI 49646	CONSTRUCTION				
401						
	PHDATA INC	IT HARDWARE SERVICES	CAP, O&M	107, 992.3	\$	282,129
	400 S 4TH ST, STE 401					
404	MINNEAPOLIS, MN 55415					
	PIPETEK INFRASTRUCTURE SERVICES	INSPECTION SERVICES	CAP	107	s	434,365
	861 WILLIAM	INGI EGITON GENVIGEG	0,1	107	ľ	10 1,000
	PLYMOUTH, MI 48170					
409						
410	PRECISION PIPELINE LLC	PROFESSIONAL SERVICES	CAP, O&M	107, 850	\$	1,892,694
411	3314 56TH ST					
	EAU CLAIRE, WI 54703					
413		CENEDAL MAINT & DEDAID CEDVICES	CAROSM	407 050 000	ļ,	400.045
	PREISS COMPANIES LLC 8211 CLYDE RD	GENERAL MAINT & REPAIR SERVICES GROUNDS MAINT	CAP, O&M	107, 850, 863	\$	403,815
	FENTON, MI 48430	PIPELINE MAINTENANCE SERVICES				
417		THE ELINE WANTERVANCE CERTICES				
	PROGRESSIVE GLOBAL ENERGY	PROFESSIONAL SERVICES	CAP, O&M	107, 850	\$	468,575
	909 FANNIN ST, STE P-350	PERSONNEL SERVICES	,	, , , , , , ,	ľ	,
420	HOUSTON, TX 77010	MEP TECH PROJECTS				
421					l.	
	PROQUIRE LLC	SOFTWARE MAINT	CAP, O&M	107, 992.1, 992.3	\$	487,383
423	I '	IT HARDWARE SERVICES				
424 425	WALNUT CREEK, CA 94597					
425						

Nam	ne of Respondent	This Report Is:		Date of Report	Ye	ar of Report
DTE	Gas Company	nnany (1) [X] An Original		(Mo, Da, Yr)	2021/Q4	
D12	, ,	(2) [] A Resubmission CHARGES FOR OUTSIDE PROFESSIONAL AND OTHER CONSULTATIVE SERV		04/29/2022		2021/04
		PROFESSIONAL AND OTHER CONSU	JLTATIVE SERVI	CES (Continued)	_	
Line No.	Name / Address	Service	Basis of Charges	Acct #		Amount
_	Q3 CONTRACTING INC	GROUNDS MAINT	CAP, O&M	107, 887, 892	\$	14,650,811
428	3066 SPRUCE ST	0.100.120.111.1111	0, 11 , 0 0.111	101, 001, 002	ľ	,000,0
	LITTLE CANADA, MN					
430	,					
431	R L COOLSAET	PROFESSIONAL SERVICES	CAP, O&M	107, 850, 887, 889	\$	22,661,861
	28800 GODDARD RD	UNDERGROUND CONSTRUCTION				
	ROMULUS, MI 48174	PIPELINE CONSTRUCTION				
434	D. L. MODDIO & COMO COMOTRUOTION CO	EVO NATION	040 004	407.050.000		4 0 4 4 4 0 0
	R L MORRIS & SONS CONSTRUCTION CO	EXCAVATION	CAP, O&M	107, 850, 863	\$	1,844,199
	3398 VALLEY RD NW KALKASKA, MI 49646	PROFESSIONAL SERVICES TESTING & ANALYSIS SERVICES				
438	RALKASKA, IVII 49040	TESTING & ANALTSIS SERVICES				
	RAND ENVIRONMENTAL SERVICES INC	HAZARDOUS WASTE SERVICES	CAP, O&M	107, 935, 992.3	\$	289,732
	35555 GENRON CT	ASBESTOS REMOVAL	,	107, 000, 002.0	*	200,102
	ROMULUS, MI 48174	INSULATION SERVICE				
442	, i					
443	RAYTHEON PROFESSIONAL SERVICES LLC	TRAINING	CAP, O&M	107, 824, 859, 866	\$	1,263,082
444	1919 TECHNOLOGY DR			880, 992.3		
	TROY, MI 48083					
446					١.	
	RCB INDUSTRIES INC	IT TELECOM RELATED SERVICES	CAP, O&M	107, 834, 889	\$	427,898
	1030 N CROOKS RD, STE G	TELECOM SERVICES		935, 992.1, 992.3		
449	CLAWSON, MI 48017					
	RE:GROUP INC	ADVERTISING	CAP, O&M	107, 878, 880, 903, 908	\$	4,444,114
	213 W LIBERTY, STE 100	ABVERTIONS	O/TI , Odivi	909, 912, 930.1	۳	4,444,114
	ANN ARBOR, MI 48104			992.1		
454						
	RICOH AMERICAS CORP	IT TELECOM RELATED SERVICES	CAP, O&M	107, 834, 851, 859, 864	\$	569,127
456	70 VALLEY STREAM PKWY	IT HARDWARE		880, 910, 992.1		
457	MALVERN, PA 19355			992.3, 993.1		
458						
	ROESE CONTRACTING	UNDERGROUND CONSTRUCTION	CAP	107	\$	21,471,998
	2674 S HURON RD					
	KAWKAWLIN, MI 48631					
462	DOVI ONOTON PROPERTY SERVICE I LO	OUTSIDE CONTRACTOR SERVICES	O&M	912	ļ.,	747.040
	ROY LONGTON PROPERTY SERVICE LLC 14226 EUREKA	OUTSIDE CONTRACTOR SERVICES	Oaw	912	\$	717,049
	SOUTHGATE, MI 48195					
466	000 1110/11E, IVII 40100					
	SALESFORCE.COM INC	IT HARDWARE SERVICES	CAP, O&M	107, 992.1	\$	428,764
	415 MISSON ST, 3RD FL				ľ	-,
	SAN FRANCISCO, CA 94105					
470						
471						
472						
473						
474						
475			I	1	1	

Nam	ame of Respondent This Report Is:			Date of Report		ar of Report
DTE	Gas Company	(1) [X] An Original		(Mo, Da, Yr)	2021/Q4	
D12		(2) [] A Resubmission		1/26/2022		2021/04
		OUTSIDE PROFESSIONAL AND OTHER CONSULTATIV		Continued)		
Line No.		Comico	Basis of	A a a t 44		A
	Name / Address SCHMID PIPELINE CONSTRUCTION INC	Service PIPELINE MAINTENANCE SERVICES	Charges O&M	Acct # 850	\$	Amount 403,514
476	850 MALLARD DR	FIFELINE MAINTENANCE SERVICES	Oaw	650	φ	403,314
1	MAYVILLE, WI 53050					
479	IWAT VIELE, WI 33030					
	SEEL LLC	ADMIN & OFFICE SERVICE	CAP, O&M	107, 905, 908, 909	\$	12,685,978
	7140 W FORT ST	MARKETING SERVICES	,	107, 000, 000, 000	ΙΨ	12,000,070
1	DETROIT, MI 48209	ADVERTISING				
483						
	SIDOCK GROUP INC	ENGINEERING SERVICES	CAP, O&M	107, 880	\$	3,686,079
485	45650 GRAND RIVER AVE			·		
486	NOVI, MI 48374					
487						
488	SOIL AND MATERIALS ENGINEERS INC	ENVIRONMENTAL/POLLUTION CONTROL SERVICE	CAP, O&M	107, 850	\$	350,205
489	4219 WOODWARD AVE, STE 204	TESTING & ANALYSIS SERVICES				
	DETROIT, MI 48201	TECHNICAL SERVICES				
491						
	SOLRAC HEATING AND COOLING	OUTSIDER CONTRACTOR SERVICES	O&M	912	\$	565,115
	33657 COLFAX DR					
	STERLING HTS, MI 48310					
495		TEOLINICAL OFFICIOS	CAP. O&M	407 000 007 000	_	070 500
	SSP INNOVATIONS HOLDINGS LLC 6766 S REVERE PKWY, STE 100	TECHNICAL SERVICES	CAP, OXIVI	107, 880, 887, 892	\$	670,568
	CENTENNIAL, CO 80112					
499	CENTENNIAL, CO 60112					
	STRATEGIC STAFFING SOLUTIONS LC	PERSONNEL SERVICES	CAP, O&M	107, 823, 857, 880	\$	6,974,352
	3011 W GRAND BLVD, STE 2100	T ENCOMMEE CENTRICE	Ora , Calvi	901, 903, 908, 910, 912	ΙΨ	0,074,002
	DETROIT, MI 48202			920, 925, 930.2, 935, 992.3		
503	5211(61), III 16262					
	SWAN ELECTRIC CO INC	ELECTRICAL EQUIPMENT RELATED SERVICES	CAP, O&M	107, 856, 863, 864, 891	\$	310,222
	6133 AURELIUS RD	PROFESSIONAL SERVICES				-
506	LANSING, MI 48911	ELECTRICAL CONSTRUCTION SERVICE				
507						
508	TDW (US) INC	INSPECTION SERVICES	CAP, O&M	107, 850, 992.3	\$	326,618
509	6120 SOUTH YALE AVE, STE 1700	CONSTRUCTION - MAINT & REPAIR				
	TULSA, OK 74136	PROFESSIONAL SERVICES - OTHER				
511						
	TELOGIS INC	VEHICLE MAINT & REPAIR SERVICES	O&M	903, 992.3	\$	1,088,425
1	20 ENTERPRISE DR, STE 100	IT TELECOM RELATED SERVICES				
	ALISO VIEJO, CA 92653					
515	TETRA TEGLI OF MICHICANI DO	ENCINEEDING SERVICES	CAP, O&M	107, 850, 935, 992.3	\$	660,183
1	TETRA TECH OF MICHIGAN PC	ENGINEERING SERVICES	CAF, CAIVI	101, 000, 300, 332.3	ļΦ	000,103
	65 CADILLAC SQ, STE 3400 DETROIT, MI 48226					
519	DETION, WI 40220					
	THE ADT SECURITY CORP	SECURITY SERVICES	CAP, O&M	107, 864, 992.3	\$	954,815
1	1501 YAMATO RD	CONSTRUCTION - MAINT & REPAIR	5, ii , 5 aivi	101, 004, 002.0	ľ	00-1,010
1 -	BOCA RATON, FL 33431					
523						
524						

Nam	e of Respondent	This Report Is:		Date of Report	Y	ear of Report
DTE	Gas Company	mpany (1) [X] An Original		(Mo, Da, Yr)	2021/Q4	
DIL	• •	(2) [] A Resubmission		1/26/2022		2021/Q4
	I	OUTSIDE PROFESSIONAL AND OTHER CONSUL		S (Continued)	_	
Line No.	Name / Address	Service	Basis of Charges	Acct #		Amount
476	THE HYDAKER WHEATLAKE CO	UNDERGROUND CONSTRUCTION	CAP, O&M	107, 879, 887, 892	\$	18,268,445
477	420 ROTH ST			992.3		
	REED CITY, MI 49677					
479						
480	THOMAS A BYNUM	OUTSIDE CONTRACTOR SERVICES	O&M	912	\$	258,207
	9380 LAKEPOINTE					
	CLAY TWP, MI 48001					
483	TRAFFIC MANIA OFMENIT INIO	ENGINEEDING GERVIGEG	CAP, O&M	407.050.007.000	_	4 440 007
484	TRAFFIC MANAGEMENT INC	ENGINEERING SERVICES	CAP, UAIVI	107, 850, 887, 889	\$	4,412,007
	4900 AIRPORT PLAZA DR, STE 300 LONG BEACH, CA 90815			992.3		
487	LONG BEACH, CA 90615					
488	UNIVERSAL PROTECTION SERVCE LP	SECURITY SERVICES	CAP, O&M	107, 908, 935	\$	3,704,090
489	1551 N TUSTIN AVE, STE 650	CESONITI CENTICES	0, 11 , 0 0.111	992.3	Ι*	0,704,000
	SANTA ANA, CA92705			352.5		
491						
	UTILITY RESOURCE GROUP LLC	SURVERYING SERVICES	CAP, O&M	107, 874, 878, 902	\$	7,225,138
493	550 STEPHENSON HWY, STE 410	METER READING SERVICES			1	
494	TROY, MI 48083					
495						
	VECTOR FORCE DEVELOPMENT LLC	INSPECTION SERVICES	CAP, O&M	107, 880, 887	\$	2,712,846
497	1606 EASTPORT PLZ DR					
498	COLLINSVILLE, IL 62234					
499		ENGINEEDING OFFINION	0.5 0.11	407 000 050 000 000 007		4 000 000
	WADE TRIM ASSOCIATES INC	ENGINEERING SERVICES SURVERYING SERVICES	CAP, O&M	107, 832, 850, 863, 880, 887	\$	4,209,286
	500 GRISWOLD AVE, STE 2500	SURVERTING SERVICES				
502	DETROIT, MI 48226					
	WALKER MILLER ENERGY SERVICES LLC	MARKETING SERVICES	O&M	905, 908	\$	5,958,798
	8045 2ND AVE				*	0,000,100
	DETROIT, MI 48202					
507						
508	WASTE MGMT OF MICHIGAN INC	WASTE REMOVAL SERVICES	CAP, O&M	107, 850, 891, 935	\$	285,058
509	48797 ALPHA DR, STE 150			992		
510	WIXOM, MI 48393					
511						
512						
513						
514						
515 516						
517					1	
518					1	
519					1	
520					1	
521					1	
522					1	
523					1	
524					1	

Name of Respondent	This Report Is:	Date of	Year of Report
DTE Gas Company	(1) [X] An Original (2) [1 A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

SUMMARY OF COSTS BILLED TO ASSOCIATED COMPANIES

- 1. In column (a) report the name of the associated company.
- 2. In column (b) describe the affiliation (percentage ownership, etc.).
- 3. In column (c) describe the nature of the goods and
- services provided (administrative and general expenses, dividends declared, etc.).
- 4. In column (d) and (e) report the amount classified to operating income and the account(s) in which reported.

Line No.	Company (a)	Affiliation (b)	Description Nature of Goods and Services (c)	Account Number (d)	Amount Classified to Operating Income (e)
1	DTE Energy Trading	Affiliate	Taxes Other Than Income	408	36,254
2			Gas Transportation	489	2,907,470
3			Admin. & General	920 - 930	582,199
4					
5	DTE Electric Company	Affiliate	Taxes Other Than Income	408	82,733
6			Gas Transportation	489, 495	2,295,966
7			Rent Revenue	494	901,355
8			Admin. & General	920 - 930	1,560,576
9					
10	DTE MI Gathering Holding Co.	Affiliate*	Gas Transportation	495	35,312
11					
12	DTE Michigan Gathering Co.	Affiliate*	Taxes Other Than Income	408	20,001
13			Admin. & General	920 - 930	294,105
14					
15	Saginaw Bay Pipeline Company	Affiliate*	Capital		
16			Gas Transportation	495	4,800
17			Admin. & General	920 - 930	10,816
18	DTE MILITARY IN LO	A CC:1: 1 *	T 011 TI 1	400	10.040
19 20	DTE Michigan Lateral Company	Affiliate*	Taxes Other Than Income Admin. & General	408 920 - 930	18,940
20			Admin. & General	920 - 930	289,835
22	DTE Pipeline Company	Affiliate*	Operations & Maintenance	800 - 894	1,581,682
23	DTE Pipeline Company	Allillate	Operations & Maintenance	000 - 034	1,301,002
24	DTE Gas Storage Company	Affiliate*	Admin. & General	920 - 930	12,057
25	Cas storage company	, tilliato	Admin. & Conordi	020 000	12,007
26	DTE Gas Services Company	Affiliate	Taxes Other Than Income	408	10,084
27			Admin. & General	920 - 930	159,924
28					
29					
30					

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4
SUMMARY OF	COSTS BILLED TO ASSOCIATED COM	IPANIES (Continued)	
5. In columns (f) and (g) report the cla	ssified to reported.		

non-operating income and the account(s) in which reported.

7. In column (j) report the total.

6. In columns (h) and (i) report the amount classified to contract terms, etc).

8. In colmn (k) indicate the pricing method (cost, per

the balance sheet and the account(s) in which

Account Number (f)	Amount Classified to Non-Operating Income (g)	Account Number (h)	Amount Classified to Balance Sheet (i)	Total (j)	Pricing Method (k)	Line No.
, ,	(0)	, ,	· ·	36,254	Cost	1
				2,907,470	Contract	2
				582,199	Cost	3
						4
				82,733	Cost	5
				2,295,966	Contract	6
				901,355	Cost	7
				1,560,576	Cost	8
						9
				35,312	Contract	10
						11
				20,001	Cost	12
				294,105	Cost	13
						14
		107	22,158	22,158	Cost	15
				4,800	Contract	16
				10,816	Cost	17
						18
				18,940	Cost	19
				289,835	Cost	20
						21
				1,581,682	Cost	22
						23
				12,057	Cost	24
					_	25
				10,084	Cost	26
				159,924	Cost	27
						28
						29
						30

Name of Respondent	This Report Is:	Date of	Year of Report
DTE Gas Company	(1) [X] An Original	(Mo, Da, Yr) 04/29/2022	2021/Q4

SUMMARY OF COSTS BILLED TO ASSOCIATED COMPANIES (Continued)

- 1. In column (a) report the name of the associated company.
- 2. In column (b) describe the affiliation (percentage ownership, etc.).
- 3. In column (c) describe the nature of the goods and
- services provided (administrative and general expenses, dividends declared, etc.).
- 4. In column (d) and (e) report the amount classified to operating income and the account(s) in which reported.

Line No.	Company (a)	Affiliation (b)	Description Nature of Goods and Services (c)	Account Number (d)	Amount Classified to Operating Income (e)
31	Washington 10 Storage Corp.	Affiliate*	Capital		
32			Taxes Other Than Income	408	87,732
33			Gas Transportation	489	1,502,422
34			Admin. & General	920 - 930	1,105,110
35					
36	DTE Corporate Services, LLC	Affiliate	Capital		
37					
38					
39	*Affiliated companies prior to DT	E Energy spin-			
40	off of DT Midstream on July 1, 2	021.			
41					
42					
43					
44					
45					
46					
47					
48					
49					
50 51					
51 52					
53					
53 54					
55					
56					
57					
58					
59					
60					
TOTAL		1			13,499,373

Name of Respondent	This Report Is:	Date of Report	Year of Report			
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4			
SUMMARY OF COSTS BILLED TO ASSOCIATED COMPANIES (Continued)						
5. In columns (f) and (g) report the classified to reported.						

non-operating income and the account(s) in which reported.

7. In column (j) report the total.

6. In columns (h) and (i) report the amount classified to contract terms, etc).

8. In colmn (k) indicate the pricing method (cost, per

the balance sheet and the account(s) in which

Account	Amount Classified to	Account	Amount			
Account Number	Non-Operating Income	Account Number	Classified to Balance Sheet	Total	Pricing Method	Line
(f)	(g)	(h) 107	(i)	(j)	(k)	No.
		107	142,785	142,785	Cost Cost	32
				87,732		33
				1,502,422	Contract	34
				1,105,110	Cost	35
		107	47.004	47.004	04	36
		107	17,321	17,321	Cost	37
						38
						39
						40
						41
						42
						43
						44
						45
						46
						47
						48
						49
						50
						51
						52
						53
						54
						55
						56
						57
						58
						59
						60
	_		182,264	13,681,637		

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [1 A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

SUMMARY OF COSTS BILLED FROM ASSOCIATED COMPANIES

- 1. In column (a) report the name of the associated company.
- 2. In column (b) describe the affiliation (percentage ownership, etc.).
- 3. In column (c) describe the nature of the goods and

services provided (administrative and general expenses, dividends declared, etc.).

4. In column (d) and (e) report the amount classified to operating income and the account(s) in which reported.

Line No.	Company (a)	Affiliation (b)	Description Nature of Goods and Services (c)	Account Number (d)	Amount Classified to Operating Income (e)
1	DTE Energy Company	Holding Company	Admin. & General	920 - 930	27,485
2					
3	DTE Energy Trading	Affiliate	Operation & Maintenance	800 - 894	20,966,894
4					
5	DTE Electric Company	Affiliate	Capital		
6			Rent Expense	931	43,313,636
7			Operation & Maintenance	800 - 894	109,519
8			Customer Expense	901 - 905	7,065,691
9			Customer Service Expense	907 - 910	1,525,634
10			Sales Expense	911 - 916	13,946
11			Admin. & General	920 - 930	198,291
12					
13	DTE MI Gathering Company	Affiliate*	Operation & Maintenance	800 - 894	1,905,049
14					
15	DT Midstream Inc.	Affiliate*	Capital		
16					
17	Washington 10 Storage Corp	Affiliate*	Operation & Maintenance	800 - 894	1,120,000
18					
19					
20	*Affiliated companies prior to DT of DT Midstream on July 1, 2021	E Energy spin-off			
21	of D1 MidStream off July 1, 2021	i. I			
22					
23 24					
25					
26					
27					
28					
29					
30					
TOTAL					

Name of Respondent	This Report Is:	Date of Report	Year of Report		
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4		
CHMMADY OF COSTS BILLED FROM ASSOCIATED COMPANIES (Continued)					

SUMMARY OF COSTS BILLED FROM ASSOCIATED COMPANIES (Continued)

reported.

5. In columns (f) and (g) report the classified to non-operating income and the account(s) in which reported.

7. In column (j) report the total.

reported.
6. In columns (h) and (i) report the amount classified to

8. In colmn (j) indicate the pricing method (cost, per contract terms, etc).

the balance sheet and the account(s) in which

	o onoot and the account(o)					
Account Number (f)	Amount Classified to Non-Operating Income (g)	Account Number (h)	Amount Classified to Balance Sheet (i)	Total (j)	Pricing Method (k)	Line No.
				27,485	Cost	1
				,		2
				20,966,894	Cost	3
						4
		107	352,314	352,314	Cost	5
				43,313,636	Cost	6
				109,519	Cost	7
				7,065,691	Cost	8
				1,525,634	Cost	9
				13,946	Cost	10
				198,291	Cost	11
						12
				1,905,049	Cost	13
						14
		107	12,774	12,774	Cost	15
						16
				1,120,000	Cost	17
						18
						19
						20
						21
						22
						23
						24
						25
						26
						27
						28
						29
						30

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [1 A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

SUMMARY OF COSTS BILLED FROM ASSOCIATED COMPANIES (Continued)

- 1. In column (a) report the name of the associated company.
- 2. In column (b) describe the affiliation (percentage ownership, etc.).
- 3. In column (c) describe the nature of the goods and

services provided (administrative and general expenses, dividends declared, etc.).

4. In column (d) and (e) report the amount classified to operating income and the account(s) in which reported.

Company						
Taxes Other Than Income Other Income & Deductions Other Income & Deductions Operation & Maintenance Customer Expense 901 - 905 39,999,372 Customer Service Expense 911 - 916 230,362 Admin. & General 920 - 930, 935 84,998,361 Rent Expense 931 655,247 New Chester Renewable Energy Affiliate Taxes Other Than Income Admin. & General 920 - 930 397,826 Admin. & General 9				Nature of Goods and Services	Number	Classified to Operating Income
Taxes Other Than Income Other Income & Deductions Other Income & Deductions Operation & Maintenance Customer Expense 901 - 905 39,999,372 Customer Service Expense 911 - 916 230,362 Admin. & General 920 - 930, 935 84,998,361 Rent Expense 931 655,247 New Chester Renewable Energy Affiliate Taxes Other Than Income Admin. & General 920 - 930 397,826 Admin. & General 9	31	DTE Energy Corp Services LLC	Affiliate	Capital		
33 34 34 34 35 36 36 37 38 39 37 38 39 39 39 39 39 39 39 39 39 39 39 39 39	32				408	4.274.135
35 Customer Expense 901 - 905 39,999,372 Customer Service Expense 907 - 910 5,073,989 373 383 394 404 414 455 466 474 484 495 500 511 522 533 544 555 566 577 588 596 600 10						, ,
36 37 38 39 39 40 New Chester Renewable Energy Affiliate Taxes Other Than Income Admin. & General 920 - 930, 935 84,998,361 Rent Expense 931 655,247 843 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 60 10 10 10 10 10	34			Operation & Maintenance	800 - 894	9,886,692
37 38 39 40 41 New Chester Renewable Energy 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	35			Customer Expense	901 - 905	39,999,372
38 Admin. & General 920 - 930, 935 84,998,361 39 Rent Expense 931 655,247 40 Affiliate Taxes Other Than Income Admin. & General 408 37,219 43 Admin. & General 920 - 930 397,826 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	36			Customer Service Expense	907 - 910	5,073,989
39	37			Sales Expense	911 - 916	230,362
40 41 New Chester Renewable Energy 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	38			Admin. & General	920 - 930, 935	84,998,361
41 New Chester Renewable Energy Affiliate Taxes Other Than Income Admin. & General 408 37,219 42 43 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	39			Rent Expense	931	655,247
42 43 44 45 46 47 48 49 50 50 51 52 53 54 55 56 57 58 59 60	40					
43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	41	New Chester Renewable Energy	Affiliate	Taxes Other Than Income	408	37,219
44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	42			Admin. & General	920 - 930	397,826
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	43					
46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	44					
47 48 49 50 51 52 53 54 55 56 57 58 59 60	45					
48 49 50 51 52 53 54 55 56 57 58 59 60						
49 50 51 52 53 54 55 56 57 58 59 60						
50 51 52 53 54 55 56 57 58 59 60						
51 52 53 54 55 56 57 58 59 60						
52 53 54 55 56 57 58 59 60						
53 54 55 56 57 58 59 60						
54 55 56 57 58 59 60						
55 56 57 58 59 60						
56 57 58 59 60						
57 58 59 60						
58 59 60						
59 60						
60						
						221,799,348

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

SUMMARY OF COSTS BILLED FROM ASSOCIATED COMPANIES (Continued)

5. In columns (f) and (g) report the classified to non-operating income and the account(s) in which reported.

reported.

- 7. In column (j) report the total.
- 8. In colmn (j) indicate the pricing method (cost, per

6. In columns (h) and (i) report the amount classified to $\,$ contract terms, etc).

the balance sheet and the account(s) in which

Account Number (f)	Amount Classified to Non-Operating Income (g)	Account Number (h)	Amount Classified to Balance Sheet (i)	Total (j)	Pricing Method (k)	Line No.
	(G)	107	43,434,642	43,434,642	Cost	31
				4,274,135	Cost	32
416, 426	2,018,065			2,018,065	Cost	33
				9,886,692	Cost	34
				39,999,372	Cost	35
				5,073,989	Cost	36
				230,362	Cost	37
				84,998,361	Cost	38
				655,247	Cost	39
						40
				37,219	Cost	41
				397,826	Cost	42
						43
						44
						45
						46
						47
						48
						49
						50
						51
						52
						53
						54
						55
						56
						57
						58
						59
						60
	2,018,065		43,799,730	267,617,143		

Name	of Respondent	This Report Is:	Date of Report	Year of Report	
DTE Gas Company (1) [X] An Original		(Mo, Da, Yr)	2021/Q4		
	as Company	(2) [] A Resubmission	04/29/2022 2021/Q4		
		COMPRESSOR	STATIONS		
1. Rep	port below particulars (det	ails) concerning	2. For column (a),	indicate the production areas where	
compre	essor stations. Use the fo	ollowing subheadings:	such stations are u	used. Relatively small field compressor	
field co	ompressor stations, produ	cts extraction	stations may be gr	ouped by production areas. Show the	
compressor stations, underground storage compressor		number of stations	grouped. Designate any station		
station	s, transmission compress	or stations, distribution	held under a title o	ther than full ownership. State in	
compre	essor stations, and other	compressor stations.	a footnote the nam	ne of owner or co-owner, the nature	
			of the respondent's	s title, and percent of ownership,	
			Number		
			of Employees		
	Name of	Station and Location	(1)	Plant Cost	
Line No.		(a)	(b)	(c)	
1	FIELD COMPRESSOR	. ,	(3)		
2	N/A				
3	DDODUCTO EVIDACTI	ON COMPRESSOR STATIONS			
4 5	IN/A	ON COMPRESSOR STATIONS			
6		RAGE COMPRESSOR STATIONS			
7	Columbus Station (site 6	6328)			
8	Columbus Twp., St. Cla			48,492,47	
9	Belle River Mills Station	,		222 702 42	
10 11	China Twp., St. Clair Cow. C. Taggart Compress			233,762,43	
12	Belvidere Twp., Montca			93,892,78	
13	TOTAL FUEL/POWER			, ,	
14	TRANSMISSION COMP				
15 16	Kalkaska Station (site 67			38,785,33	
17	Kalkaska Twp., Kalkask Milford Station (site 6535			36,765,33	
18	Milford Twp., Oakland (144,931,01	
19	Reed City Compressor S	Station (site 6041) (3)			
20	Lincoln Twp., Osceola			2,217,83	
21 22	Willow Run Compressor Ypsilanti Twp., Washtena	,		109,157,98	
23	Alpena Station (site 6988				
24	Hamilton Twp., Clare C			4,648,12	
25	3 Satellite Stations				
26	Various Locations			612,59	
27 28					
29					
30	DISTRIBUTION COMPR	RESSOR STATION			
31	N/A				
32	OTHER COMPRESSES	OTATIONO			
33 34	OTHER COMPRESSOR	STATIONS			
		ot maintain separate payrolls for			
35	compressor stations.				
	I		1	İ	

36

(2) Column (d) represents the cost of electric power and column (e) represents Natural Gas used by the Company at the respective compressor stations.

(3) Compressor stations not running (4) Total for Underground Storage Compressor Stations

Name of Respondent	This Report Is:	Date of Report	Year of Report
DTE Gas Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4

COMPRESSOR STATIONS (Continued)

If jointly owned. Designate any station that was not of each such operated during the past year. State in a footnote whether the book cost of such station has been retired in the books of account, or what disposition of the station and its book costs are contemplated. Designate any compressor units in transmission compressor stations installed and put into operation during the year and show in a footnote the size

of each such unit, and the date each such unit was placed in operation.

3. For column (d) include the type of fuel or power, if other than natural gas. If two types of fuel or power are used, show separate entries for natural gas and the other fuel or power.

Expenses (Except taxe	depreciation and		Operation Date			
Fuel or Power (2)	Other (2) (e)	Gas for Compressor Fuel Mcf (14.73 psia at 60°F)	Total Compressor Hours of Operation During Year (g)	No. of Compressors Operated at Time of Station Peak (h)	Date of Station Peak (f)	Line No.
(4)	(0)	(1)	(9)	(11)	(1)	1
						2 3 4 5 6 7
	197,127	57,038	5,008	2	6/29/2021	8 9
	3,382,900	1,002,940	21,458	4	6/19/2021	10 11
⁽⁴⁾ 379,634	1,561,980 5,142,007	479,674	35,644	14	2/25/2021	12 13 14 15
147,750	328,831	98,261	8,694	2	3/10/2021	16 17
127,195	3,199,852	915,857	16,901	5	4/11/2021	18
	62,508	N/A 18,155	N/A 1,931	N/A 2	N/A 9/1/2021	19 20 21 22 23
			5	1	10/7/2021	24 25
		N/A	N/A	N/A	N/A	26 27 28 29 30 31 32 33 34 35 36
						37 38 39 40 41

amounts reported by the respondent in Acct's 350.1 to 364.8 on basis of purchase and resale to other company. Des	Name of Respondent	This Report Is:	Date of Report	Year of Report	
GAS STORAGE PROJECTS 1. Report particulars (details) for total gas storage projects. 2. Total storage plant (column b) should agree with amounts reported by the respondent in Acct's 350.1 to 364.8 GAS STORAGE PROJECTS 3. Give particulars (details) of any gas stored for the of another company under a gas exchange arrangement on basis of purchase and resale to other company. Design of the details of the company of the com	DTE Cos Company	(1) [X] An Original	(Mo, Da, Yr)	2021/04	
Report particulars (details) for total gas storage projects. Total storage plant (column b) should agree with amounts reported by the respondent in Acct's 350.1 to 364.8 Sive particulars (details) of any gas stored for the of another company under a gas exchange arrangement on basis of purchase and resale to other company. Design of the particulars (details) of any gas stored for the of another company under a gas exchange arrangement on basis of purchase and resale to other company.	DTE Gas Company	(2) [] A Resubmission	04/29/2022	2021/Q4	
2. Total storage plant (column b) should agree with of another company under a gas exchange arrangement amounts reported by the respondent in Acct's 350.1 to 364.8 on basis of purchase and resale to other company. Des	GAS STORAGE PROJECTS				
amounts reported by the respondent in Acct's 350.1 to 364.8 on basis of purchase and resale to other company. Des	Report particulars (de	etails) for total gas storage projects.	3. Give particulars (details) of any ga	s stored for the benefit	
	2. Total storage plant (column b) should agree with of another company under a gas exchange arrangement or				
line busines (no. 0.00, 0.07)	amounts reported by the re	spondent in Acct's 350.1 to 364.8	on basis of purchase and resale to other company. Designate		
inclusive (pages 206-207). with an asterisk if other company is an associated comp	inclusive (pages 206-207).	ssociated company.			

	Item	Total
Line No.	(0)	Amount
1	(a) Natural Gas Storage Plant	(b)
	-	0.547.200
	Land and Land Rights	9,547,296
	Structures and Improvements	27,049,165
	Storage Wells and Holders	126,852,978
	Storage Lines	42,376,666
6 7	Other Storage Equipment TOTAL (Enter Total of Lines 2 Thru 6)	347,984,402
		553,810,507
	Storage Expenses	40,000,555
	Operation	10,688,555
	Maintenance	7,304,351
	Rents	47.000.000
12	TOTAL (Enter Total of Lines 9 Thru 11)	17,992,906
	Storage Operations (In Mcf @ 14.73)	
	Gas Delivered to Storage	
15	January	2,224,739
16	February	493,106
17	March	(454,181)
18	April	5,859,337
19	May	5,314,129
20	June	9,098,762
21	July	8,463,444
22	August	8,775,821
23	September	8,222,309
24	October	5,460,924
25	November	314,970
26	December	1,481,962
27	TOTAL (Enter Total of Lines 15 Thru 26)	55,255,322
28	Gas Withdrawn from Storage	
29	January	15,476,751
30	February	15,661,995
31	March	2,854,346
32	April	1,533,259
33	May	(103,645)
34	June	1,356,505
35	July	(876,533)
36	August	(1,178,679)
37	September	(542,543)
38	October	395,830
39	November	6,874,495
40	December	10,710,471
41	TOTAL (Enter Total of Lines 29 Thru 40)	52,162,252

Name	of Respondent	This Report Is:	Date of Report	Year of Report	
DTE G	as Company	(1) [X] An Original (2) [] A Resubmission	(Mo, Da, Yr) 04/29/2022	2021/Q4	
Line No.		ltem (a)			
	Storage Operations	(In Mcf @ 14.73)			
42	Top or Working Gas	46,941,361			
43	Cushion Gas (Includ	ling Native Gas)		62,094,654	
44	Total Gas in Resevo	ir (Enter Total of Line 42 and Line 43)	109,036,015	
45	Certified Storage Ca	137,977,092			
46	Number of Injection	Withdrawl Wells		113	
47	Number of Observat	tion Wells		61	
48	Maximum Day's Witl	hdrawl from Storage		2,012,315	
49	Date of Maximum Da	ay's Withdrawl		2/16/2021	
50	LNG Terminal Comp	panies (In Mcf)			
51	Number of Tanks				
52	Capacity of Tanks	S			
53	LNG Volumes				
54	a) Received at "Ship	p Rail"			
55	b) Transferred to Tanks				
56	c) Withdrawn from T				
57	d) "Boil Off" Vaporiz				
58	e) Converted to Mcf				

Notes

(1) Transactions related to gas stored "for others" are not reflected on these pages at December 31, 2021 70,491,491 Mcf was stored for others.

MPSC FORM P-522 (Rev. 1-01)

Page 513

Name	of Respondent	This Report Is:	Date of Report	Year of Report
DTE C	DTE Gas Company (1) [X] An Original (2) [] A Resubmission		(Mo, Da, Yr) 04/29/2022	2021/Q4
		DISTRIBUTION AND 1	TRANSMISSION LINES	
opera	ed by respondent at en	=	3. Report separately any line that the past year. Enter in a footnote	the particulars (details)
full ow in a fo	rnership. Designate suc otnote state the name o	s held under a title other than th lines with an asterisk and f owner, or co-owner, nature	and state whether the book cost of portion thereof, has been retired it or what disposition of the lines an	n the books of account,
of responded	oondent's title, and perc	ent ownership if jointly	contemplated. 4. Report the number of miles of point.	pipe to one decimal
Line No.		Designation (Identification or Group of Lines	n) of Line s	Total Miles of Pipe (to 0.1) (b)
1	Integated Natural Gas	Systems		
2	Located in State of Mid	chigan		
3				
4	Distribution Mains			20,237.6
5	Transmission Mains			1,949.6
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				

20

TOTAL

22,187.2

Name	of Respondent	This Report Is:	Date of Report		Year of Report	
I I) I = (-as (:omnany 1: /		(Mo, Da, Yr)		2021/Q4		
	(2) [] A Resubmission			04/29/2022 2021/Q4		
		DISTRIBUTION SYSTEM PE				
		ution system deliveries of	2. Report Mcf on	press base of 14.	73 psia at 60°F.	
	xcluding deliveries to store	age, for the periods of discourage, for the periods of discourage the calendar				
vear.	ii peak deliveries ilidicated	below during the calendar				
,					Curtailments	
Line No.		Item	Day/Month	Amount of Mcf	on Day/Month Indicated	
INO.		(a)	(b)	(c)	(d)	
	Section A. Three Highes	st Days of System Peak Deliveries				
1	Date of Highest Day's De	eliveries	2/16			
2	Deliveries to Custome	ers Subject to MPSC Rate Schedules		2,012,393		
3	Deliveries to Others			_		
4	TOTAL			2,012,393		
5	Date of Second Highest	Day's Deliveries	2/15			
6	Deliveries to Custome	ers Subject to MPSC Rate Schedules		1,978,207		
7	Deliveries to Others			_		
8	TOTAL			1,978,207		
9	Date of Third Highest Da	y's Deliveries	2/17			
10	Deliveries to Custome	er Subject to MPSC Rate Schedules		1,923,128		
11	Deliveries to Others			_		
12	TOTAL			1,923,128		
	Section B. Highest Cons Deliveries (and Supplies	secutive 3-Day System Peak)				
13	Data at Thurs Occasion	the David High act Contain David				
	Dates of Three Consecu Deliveries	tive Days Highest System Peak	2/15 - 2/17			
14	Deliveries to Custome	er Subject to MPSC Rate Schedules		5,913,728		
15	Deliveries to Others			_		
16	TOTAL			5,913,728		
17	Supplies from Line Pa	ack				
18	Supplies from Underg	round Storage		(5,250,025)		
19	Supplies from Other F					
	Section C. Highest Mont	h's System Deliveries				
20	Month of Highest Month	-	February			
21	Deliveries to Custome	er Subject to MPSC Rate Schedules		43,230,959		
22	Deliveries to Others			1,798,036		
23	TOTAL			45.028.995		

^{*} Split of sendout on a daily basis is not accurately separable between MPSC Rate Schedules and Others

Name	of Respondent	This Report Is:		Date of Report		Year of Report
(1) [X] An Original		(Mo, Da, Yr)				
L	DTE Gas Company (2) [] A Resubmission			4/29/	2022	2021/Q4
			UXILIARY PEAK			
meetir system petrole sets, e 2. report	Report below auxiliary fang seasonal peak demarn, such as underground eum gas installations, gastc. For column (c), for unde the delivery capacity on noverlapping the year-e	nds on the respondent's storage projects, liquefi s liquefaction plants, oil rground storage project February 1 of the heati	ed I gas rs, ng	submitted. For other daily delivery capaciti 3. For column (d), inc the cost of any plant the basis of predomin peaking facility is a segeneral Instruction 12 Accounts.	es. clude or exclude (as a used jointly with anoth ant use, unless the au eparate plant as conte	ppropriate) er facility on uxiliary mplated by
Location of Facility Type of Facility		Maximum Daily Delivery Capacity of Facility, Mcf at 14.73 psia	Was Facili on Day o Transmis	ity Operated of Highest ssion Peak ivery?		
	(a)	(b)	at 60° (c)	(d)	Yes (e)	No (f)
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 33 33 34 35 36 36 37 37 37 37 37 37 37 37 37 37 37 37 37	West Central Michigan Southeastern Michigan	Plant	480,000 2,593,000		X X	

- Interconnect From Panhandle
- Interconnect From TransCanada
- Interconnect To TransCanada
- Interconnect To and From TransCanada
- Interconnect To and From Vector
- ▲ Interconnect From Nexus
- Interconnect To Union
- ✓ DTE Transmission Pipelines
- DTE Gathering Pipelines
- DTE Energy Gas Company Service Area

February 15, 2022